
 LLAAOO PPDDRR

EECCOONNOOMMIICC
MMOONNIITTOORR

NOVEMBER 2007

THE WORLD BANK VIENTIANE OFFICE

41771

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

 2

BACKGROUND

With an estimated per capita income of
US$500 in 2006 (see Table 1), the Lao
People's Democratic Republic (Lao PDR) is one
of the poorest countries in East Asia and is
classified by the UN as a Least Developed
Country (LDC). Despite this, significant
poverty reduction has been achieved during
the last decade. Using the Lao PDR national
poverty line (of approximately US$1.5 a day)
the incidence of poverty has fallen from 46
percent in 1992/93 to around 33.5 percent in
2002/03. Social indicators have been
improving too, but they remain among the
worst in the region and measurement quality
is low.

Lao PDR has a population of around 5.7 million
(2006) and a land area of 236,800 km2. It has
significant natural resources, including
forestry, minerals and hydro- electric power.
Although its GDP share is declining, agriculture
is still the largest sector in the Lao economy,
contributing 42 percent to GDP in 2006 and
employing nearly 80 percent of the labor force.
Industry accounts for around 32 percent of
GDP and services for nearly 26 percent.
Landlocked and increasingly becoming land-
linked, Lao PDR is in the center of the Mekong
region. It shares borders with Thailand,
Vietnam, Southern China, Cambodia and
Myanmar and most of these neighbors are
growing rapidly.

The Lao PDR economy has grown strongly for
more than a decade. In 1990-2000 as well as
2001-2005, real GDP grew by an annual
average rate of 6.3 percent, even though there
was a sharp fall-off in growth during the
regional crisis of 1997-1999. Remarkable
growth was achieved in exports, agriculture,
industry and services during the period.

Transition to a market economy. The
Government of Lao PDR (GOL) introduced the
“New Economic Mechanism” (NEM) in 1986, to
begin the transition from a centrally planned to
a market-oriented economy. Gradually, price
controls were removed, socialist cooperative
farming abandoned, the exchange rate system
unified, the government’s monopoly on trade
removed, the number of state-enterprises was

reduced and operation of private firms allowed. Reforms stalled
during the regional crisis, as Laos struggled with serious
macroeconomic problems. Successful stabilization began in 2000
and structural reforms revived in 2001 and have been continuing
since then.

Fighting poverty. In April 2002, the GOL finalized an Interim-
Poverty Reduction Strategy. Based on this and its five-year
National Socio-economic Development Plan for 2001-05, the
Government adopted a consultation process to prepare the National
Poverty Eradication Program (NPEP). The NPEP was presented to
the donors’ Roundtable Meeting in September 2003, discussed by
the National Assembly in October 2003 and upgraded to the
National Growth and Poverty Eradication Strategy (NGPES) in early
2004. This document articulates Lao’s development framework,
targets and goals for poverty reduction and outlines the policy
reform and public expenditure programs needed to achieve these
goals. In November 2006, the Government presented the new
Poverty Reduction Strategy, the National Socio-Economic
Development Plan (NSEDP) for 2006-2010, which is expected to
succeed the NGPES as a poverty reduction strategy.

Table 1. Lao PDR, EAP and Low Income Countries:
Comparing Development Indicators

Source: World Bank, World Development Indicators, 2007

EECCOONNOOMMIICC MMOONNIITTOORR –– NNOOVVEEMMBBEERR 22000077–– The information presented in the Lao Economic Monitor covers
economic developments that have occurred in Lao PDR in the last six months (between May and October 2007). It is
issued twice a year (in Spring and Autumn) in both Lao and English by the World Bank team in Lao PDR. It reports on
recent economic performance (Part I), progress in the implementation of the Government’s policy reform agenda
(Part II), and donor activities in the relevant reform areas (Part III). This issue of the Monitor was prepared by
Somneuk Davading and Ekaterina Vostroknutova under overall supervision of Albert Zeufack. It is based on inputs
from William Rex, Cayetano Casado, Helle Buchhave, Shabih Mohib, Viratsamay Visonnavong, Sengxay Phousinghoa,
Thomas Rose, Charles Schneider, Thomas Meadley, Peter Silarszky, Soudalath Silaphet and Kheungthong Vongsaya
and comments from other colleagues. We are grateful to the Government and the donors for providing information
and other inputs, as well as for sharing their views with the team. We thank Sarah Murray for editing this issue of
the Monitor and the staff in the World Bank Vientiane Office for their assistance in dissemination.

THE WORLD BANK TEAM APPRECIATES FEEDBACK ON THE STRUCTURE AND CONTENT OF THE MONITOR.

 East
Key Development Indicators Lao Asia & Low

PDR Pacific income
(2006)

Population, mid-year (millions) 5.7 1,900 2,403
Surface area (thousand sq. km) 237 16,300 29,215
Population growth (%) 2.2 0.8 1.8
Urban population (% of total population) 27 42 30

GNI (Atlas method, US$ billions) 2.9 3,539 1,562
GNI per capita (Atlas method, US$) 500 1,863 650
GNI per capita (PPP, international $) 2,050 6,821 2,698

GDP growth (%) 7.6 9.4 8.0
GDP per capita growth (%) 5.2 8.6 6.1

(most recent estimate, 2000–2006)

Poverty headcount ratio at $1 a day (PPP, %) 26 a 9 ..
Poverty headcount ratio at $2 a day (PPP, %) 74 37 ..
Life expectancy at birth (years) 61 71 59
Infant mortality (per 1,000 live births) 70 26 75
Child malnutrition (% of children under 5) 40 15 ..

Adult literacy, male (% of ages 15 and older) 77 95 72
Adult literacy, female (% of ages 15 and older) 61 87 50
Gross primary enrollment, male (% of age group) 124 115 108
Gross primary enrollment, female (% of age group) 109 113 96

Access to an improved water source (% of pop) 51 79 75
Access to improved sanitation facilities (% of pop) 49 51 38

20 10 0 10 20

0-4

15-19

30-34

45-49

60-64

75+

percent

Age distribution, 2006

Male Female

0

50

100

150

200

1990 1995 2000 2005

Lao PDR East Asia & Pacific

Under-5 mortality rate
 (per 1,000)

 3

TABLE OF CONTENTS

SUMMARY ... 6

PART I – RECENT ECONOMIC DEVELOPMENTS .. 7

1.1 THE MACROECONOMIC SITUATION... 7
1.2 IMPLEMENTATION OF THE POVERTY REDUCTION STRATEGY .. 9
1.3 INCREASING THE IMPACT OF DEVELOPMENT ASSISTANCE... 10

PART II – STRUCTURAL REFORMS... 13

2.1 PUBLIC EXPENDITURE POLICY AND MANAGEMENT ... 13
2.2 REFORM OF STATE-OWNED ENTERPRISES..15
2.3 FINANCIAL SECTOR REFORM ...19
2.4 TRADE REFORM ...21
2.5 PRIVATE SECTOR DEVELOPMENT ..23

PART III – DONOR ASSISTANCE TO THE REFORM AGENDA .. 28

3.1 PUBLIC SECTOR GOVERNANCE ..29
3.2 REFORMS OF STATE OWNED ENTERPRISES AND FINANCIAL SECTOR...33
3.3 TRADE REFORM ...35
3.4 PRIVATE SECTOR, TOURISM DEVELOPMENT AND LAND REFORM..38
3.5 SEMINARS AND STUDIES BY DONORS IN REFORM AREAS ..42

Figures

Figure 1. GDP growth (%) and CPI (%) ..7
Figure 2. Growth with and without major projects..7
Figure 3. Food and nonfood CPI (% change)..7
Figure 4. Lao exchange rates (monthly change) ...8
Figure 5. The government revenue performance ..8
Figure 6. Current account balance (% change) ...8
Figure 7: Weight of ODA as percentage of GNI across SE Asia in FY05..10
Figure 8. Lao PDR exports and imports ...22
Figure 9. Key export commodities ..22
Figure 10. Key import commodities..22
Figure 11. FDI in Lao PDR ..25
Figure 12. FDI by sector (US$ m)...25

Tables

Table 1. Lao PDR, EAP and Low Income Countries: Comparing Development Indicators2
Table 2. Aid effectiveness progress in Lao PDR versus global and regional comparators11
Table 3. Government Revenue Performance ..14
Table 4. Government expenditures ..14
Table 5. SOE performance for 2005 ...16

Text Boxes

Key Principles of the Paris Declaration and Implementation in Lao PDR ... 26

Annexes

Box 1. GOL Actions to Implement the NGPES/PRS ...45
Box 2. GOL Actions to Improve Public Expenditure Management ..45
Box 3. GOL Actions on SOE Reform..47
Box 4. GOL Actions in the Banking Sector ..49
Box 5. GOL Actions towards Trade Promotion..51
Box 6. GOL Actions to Improve Private Investment Climate...53

 4

 ACRONYMS AND ABBREVIATIONS

ADB Asian Development Bank GDP Gross Domestic Product

AFTA ASEAN Free Trade Area GFIS Government Financial Information System

ANZ
Australian and New Zealand Banking Group
Limited GMS Great Mekong Sub-Region

APB Agriculture Promotion Bank GNI Gross National Income

ASEAN Association of Southeast Asian Nations GOL The Government of Lao PDR

ASYCUDA
Customs Automation and Modernization
Program GSM Global System for Mobile communications

ATM Automatic Teller Machine GTZ German Agency for Technical Cooperation

AusAID Australian Government’s Overseas Aid Program IAG International Advisory Group

BCEL Banque Pour Le Commerce Extérieur Lao IBA International Banking Advisor

BOD Board of Director ICA Investment Climate Assessment

BOL Bank of Lao PDR ICT Information and Communication Technology

BPKP Bolisat Phattana Khet Phoudoi IDA International Development Association

BPO Business Promotion Office IFC International Financial Corporation

BTA Bilateral Trade Agreement IMF International Monetary Fund

CBTA Cross-Border Transport Agreement INTOSAI
International Organization of State Audit
Institutions

CD Capacity Development IPPs Independent Power Producers

CEPT Common Effective Preferential Tariff I-PRSP Interim-Poverty Reduction Strategy Paper

CIDA Canadian International Development Agency ISIC
Industrial Standard International
Classification

ICQ Immigration Custom and Quarantine ITC International Trade Commissions

CITES
Convention on International Trade in
Endangered Species of Wild Fauna and Flora JBIC Japan Bank for International Cooperation

COA Chart of Accounts JFICT
Japan Fund for Information and
Communication Technology

CPI Committee for Planning and Investment JFPR Japan Fund for Poverty Reduction

CPI Consumer Price Index JICA Japan International Cooperation Agency

CPIA Country Policy and Institutional Assessment KOICA Korea International Cooperation Agency

CSO Civil Society Organization KPL Khaosan Pathet Lao

DIC Department of International Cooperation LA Lao Airlines

DIMEX Department of Import and Export LAT Lao Asia Telecom

DP Development Partners LATA Lao Association of Travel Agents

DTIS Diagnostic Trade and Integration Study LBA Lao Bar Association’

EAP East Asia & Pacific LBF Lao Business Forum

EC European Commission LDB Lao Development Bank

EDL Electricité du Lao LDC Least-Developed Country

ERIT Economic Research Institute for Trade LNCCI
Lao National Chamber of Commerce and
Industry

EU European Commission LNTA Lao National Tourism Administration

FAO Food and Agriculture Organization LTA Lao Tourism Authority

FDI Foreign Direct Investment LWU Lao Women’s Union

FMCBC Financial Management Capacity Building Credit LXB Lane Xang Bank

FRP Financial Recovery Plan MAF Ministry of Agriculture and Forestry

FY Fiscal Year MPI Ministry for Planning and Investment

 MDG Millennium Development Goals

 5

 ACRONYMS AND ABBREVIATIONS

M&E Monitoring and Evaluation MFIs Microfinance Institutions

MIC Ministry of Information and Culture PMO Prime Minister’s Office

MIH Ministry of Industry and Handicrafts PrMO Procurement Management Office

MOE Ministry of Education PRS Poverty Reduction Strategy

MOF Ministry of Finance PRSO Poverty Reduction Support Operation

MOFA Ministry of Foreign Affairs PRSP Poverty Reduction Strategy Paper

MOH Ministry of Health PSD Private Sector Development

MOIC Ministry of Industry and Commerce SAO State Audit Organization

MOJ Ministry of Justice SCBs State Owned Commercial Banks

MOU Memoranda of Understanding SDC Swiss Agency for Development and Cooperation

MPDF Mekong Private Sector Development Facility SECO State Secretariat for Economic Affairs

MPWT Ministry of Public Works and Transportation SFA-TFI
Strategic Framework for Action on Trade
Facilitation and Investment in the GMS

NA National Assembly Sida
Swedish International Development
Association

NAPPA
National Academy of Politics and Public
Administration SME Small and Medium Enterprise

NEM New Economic Mechanism SNV Netherlands Development Organization

NERI National Economic Research Institute SOE State-Owned Enterprise

NGPES
National Growth and Poverty Eradication
Strategy SPS Sanitary and Phyto-Sanitary

NHDR National Human Development Reporting STEA Science, Technology and Environment Agency

NIU National Implementing Unit SWAp Sector Wide Approach

NPEP National Poverty Eradication Program TA Technical Assistance

NPL Non-Performing Loan TC Technical Cooperation

NSC National Statistical Center TDF Trade Development Fund

NSEDP National Socio-Economic Development Plan UN United Nations

NT2 Nam Theun 2 Project UNCDF United Nations Capital Development Fund

NTB Non-Trade Barriers UNCTAD
United Nations Conference on Trade and
Development

NTFPs Non Timber Forest Products UNDP United Nations Development Programme

NTR Normal Trade Relations UNESCO
United Nations Educational, Scientific and
Cultural Organization

NUoL National University of Lao PDR UNICEF United Nations Children's Fund

NZAID
New Zealand International Aid and Development
Agency UNIDO

United Nations Industrial Development
Organization

ODA Official Development Assistance UNODC United Nations Office on Drugs and Crime

OECD/
DAC

Organization for Economic Co-operation and
Development – Development Assistance
Committee USBTA US Bilateral Trade Agreement

OJT On-the-Job Training UXO Unexploded Ordance

PACSA Public Administration and Civil Service Authority VAT Value Added Tax

PBA Program Based Approach WASA Water and Sanitation Authority

PEM Public Expenditure Management WB World Bank

PEMSP
Public Expenditure Management Strengthening
Program WFP World Food Programme

PFM Public Financial Management WHO World Health Organization

PIP Public Investment Plans WIPO World Intellectual Property Organization

PM Prime Minister WTO World Trade Organization

 6

SUMMARY
Lao PDR macroeconomic performance continues to be strong, and the impact of resource sector is
increasing. Real GDP growth continued to be robust at 7.6 percent in 2006 and is expected to remain
above 7 percent in 2007. Manufacturing and other non-resource sectors continued to grow
moderately, contributing around 5 percentage points of the above growth. However, other significant
part of economic growth was contributed by the resource sectors, especially by the expansion of
copper extraction and construction of large hydropower projects.

The macroeconomic situation remains stable with low inflation and stabilized exchange rates. On a
year-to-year basis, inflation has fallen to historical lows and was below 4 percent in recent months,
due to favorable oil and food prices and the lagged impact of the exchange rate appreciation. Average
inflation dropped from 6.8 percent in 2006 to currently about 4 percent, although it is likely to
increase slightly in the near future due to recent change in fuel prices.

The government’s fiscal performance exceeded targets during the last two fiscal years. Driven by
resource and non-resource tax revenues, the Ministry of Finance (MoF) exceeded its revenue targets
for the first time in FY2005/06 and is expected to repeat this performance in FY2006/07 (based on
MoF’s preliminary data estimates). As a result, the budget deficit has declined considerably, from
above 4 percent in 2005 to an estimated 1.3 percent in FY2006/07.

The external balance has continued to improve, however creating potential inflationary pressures.
The current account deficit narrowed in 2006, reflecting buoyant resource exports and rising tourism
receipts. Coupled with higher foreign direct investment (FDI) and aid inflows, this resulted in a
substantial surplus. Gross international reserves increased markedly to 4.6 months of non-resource
imports. However, as a result reserve and broad money growth has accelerated, potentially putting
upward pressure on inflation.

Reforms in various sectors have continued, however implementation lagged somewhat behind legal
action. Progress has been seen in the areas of public financial management, state audit, banking and
SOE reforms, trade and private sector development.

Implementation of the Public Expenditure Management Strengthening Program (PEMSP) and new
budget law is ongoing. In recent months, progress continued to be made on PEMSP, including the
restructuring of the MoF to ensure more effective implementation of the new Budget Law. In
September, 2007 the government promulgated a Prime Minister’s Order on centralization of the
customs, tax and treasury departments, and a corresponding Ministerial Instruction was issued. The
new State Audit Law was recently adopted by the National Assembly (NA).

Reforms on trade and private sector development have speeded up. To move ahead on World Trade
Organization (WTO) accession, the Third Working Party in Geneva has been scheduled for mid-
November 2007. The final stakeholder consultation meeting was held in July 2007 to discuss
implementation of the Enterprise Law, including the pre-final draft “negative list” and draft PM
Instructive Order. The Ministry of Industry and Commerce (MOIC) completed the final draft of the
Prime Minister’s Instructive Order on the “negative list” and submitted to the Prime Minister’s Office
(PMO) for approval in August 2007. The first Small and Medium Enterprise (SME) development
strategy was approved by the GOL in the same month. The new Accounting Law was adopted by the
NA in June 2007 and the Presidential Decree on Accounting Law was issued last September.

Financial sector and SOE reforms are continuing, although lack strategic approach. The Government
recently approved the draft Presidential Decree Law on Governing the Management of Foreign
Exchange and Precious Metals and will submit it to the NA for endorsement in December 2007.
Development of the financial sector strategy and drafting of several financial sector regulations is
ongoing. Private participation in the sector has increased with recent acquisitions of majority share in
Vientiane Commercial Bank by ANZ Bank (60 percent) and also IFC (10 percent) and the entry of a
new local private bank - Phongsavanh Bank. State Owned Enterprise (SOE) reform is on track:
restructuring of SOEs of phase 1, 2 and 3 are ongoing although with some delay.

Donor coordination and support for policy reform implementation is strengthening. This includes steps
towards better coordination of sectoral support, as well as working to improve aid effectiveness
following the Round Table Meeting (RTM) and the signing of the Vientiane Declaration on Aid
Effectiveness. A new round of RTM has been scheduled by the GOL in early November 2007.

 7

PART I – RECENT ECONOMIC DEVELOPMENTS

1.1 THE MACROECONOMIC SITUATION

BACKGROUND
In the 1990s and early 2000s, Lao PDR grew at an annual average rate of 6.3 percent, and the incidence of
poverty fell from 46 percent of the population in 1992-93 to 33.5 percent in 2002-03. The Asian economic crisis
years of 1998 and 1999 saw inflation climb to an annual average of 110 percent and growth fall to 4 percent. The
resolution of the crisis and Lao PDR’s own macroeconomic policies helped to stabilize the economy and growth
resumed at around 6 percent in the early 2000s.

The adoption of a stabilization program since 2000 and implementation of a phased reform program since 2001 –
in public expenditure management, banking, SOEs, forestry, trade and private sector –contributed to this
improvement. During 2003-05, inflation declined from 15.5 percent to 7.2 percent and real GDP growth
accelerated from 6.1 percent to 7.1 percent.

The large inflows of FDI in the hydropower and mining sectors have significantly contributed to growth in recent
years. However, increasing reliance on natural resources means that growth will progressively be more sensitive
to the volatility of commodity prices and could impede development of other sectors. These risks will need to be
prudently managed in future. Non-resource sectors (manufacturing, agriculture, and services) have also
contributed to overall growth.

Figure 1. GDP growth (%) and CPI (%)The Lao PDR’s economy continued to perform

well, with real GDP growing at around 7.6
percent in 2006 and projections that it will rise
by 7.1 percent this year (see Figure 1).
Hydropower and mining sectors continue to drive
growth, although it is estimated that their
contribution to GDP growth will decline slightly in
2007 to around 2 percentage points compared to
2.8 in 2006. Non-resource sectors are expected
to expand relatively fast, as their overall
contribution to growth is projected to increase
from 4.8 percent in 2006 to around 5.1 percent
in 2007 (Figure 2). Agriculture, tourism and
emerging processing industries are the main

7.1
7.6

7.1

5.85.8
6.4

6.15.9

23.2

7.2 6.8

4.0
10.6

7.8

10.515.5

0

2

4

6

8

10

2000 2001 2002 2003 2004 2005 2006 2007
0

5

10

15

20

25

GDP (left axis) Inflation, period average (right axis)

Source: Lao authorities and staffs estimates. Projections for 2007
drivers of non-resource sector growth. Even though growth is expected to stay robust, it is likely to
slow down slightly this year reflecting lower exports growth than last year, a slow down in non-
resource imports, and a decline in credit to private sector.

Figure 2. Growth with and without major projects Figure 3. Food and nonfood CPI (% change)

5.8 5.9 6.1
6.4

5.8 5.7

4.2

6.1

4.3
4.8

5.1

7.1
7.6

7.1

3

4

5

6

7

8

2001 2002 2003 2004 2005 2006 2007

With large hydropower and mining projects
Without large hydropower and mining projects

Source: Staffs estimates. Projections for 2007

4.9 4.6

3.53.53.53.6

5.5
4.74.4

3.7

5.5

3.6
4.2

0

2

4

6

8

10

12

Sep-
06

Oct -
06

Nov-
06

Dec-
06

Jan-
07

Feb-
07

Mar-
07

Apr-
07

May-
07

Jun-
07

Jul-
07

Aug-
07

Sep-
07

Total CPI Food CPI Non-food CPI

Source: Lao authorities (NSC) and staff calculations

During the last six months, monthly inflation levels have been relatively low and mostly stayed
below 4 percent (see Figure 3). The average CPI in the first nine months of 2007 was about 4.1
percent with food prices at 8.3 percent and nonfood prices 1.2 percent. Overall, this year’s inflation
rate has been low compared to 6.8 percent in 2006, although it may increase under pressures from
increasing net domestic assets as well as recent change in fuel prices, as described below.

 8

Figure 4. Lao exchange rates (monthly change)

The real exchange rate stabilized after a long
appreciation. However, in the first ten months of
2007, the kip appreciated slightly against the
USD (by nearly 1 percent) but largely
depreciated against Thai baht (by more than 4
percent), see Figure 4. The (BCEL) exchange
rates as of October 31, 2007 were at 9,597 kip
per 1 US$ and about 283 kip per 1 Thai baht.

Depreciation (%)

-2.0

-1.5

-1.0

-0.5

0.0

0.5

1.0

1.5

2.0

Sep-
06

Oct-
06

Nov-
06

Dec-
06

Jan-
07

Feb-
07

M ar-
07

Apr-
07

M
ay-
07

Jun-
07

Jul-
07

Aug-
07

Sep-
07

Oct-
07

2006 - 2007

Appreciation (%)

Kip/US$ Kip/Baht

Source: Lao authorities (BOL) and staff calculations

Figure 5. The government revenue performance Recently, government fiscal revenues have
increased significantly, especially during the last
two fiscal years. As a share of GDP, revenues
rose from 11.4 percent in 2004/05 to 12.7
percent in 2005/06, and are projected to grow to
13.2 percent in 2006/07. While these increases
have been driven by resource revenues, non-
resource tax collections have also improved
significantly.

Against this background, the GOL continued to
implement a disciplined spending policy,
resulting in a decline in budget deficit (including
grants) from 4.4 percent in 2004/05 to 3.7
percent in 2005/06. The deficit is projected to
decline even further in 2006/07 to 1.3 percent.

11.4
12.7 13.2

-4.4 -3.7

-1.3

-6
-4
-2
0
2
4
6
8

10
12
14
16

FY05 FY06 FY07

Revenue (% of GDP) Budget deficit (% of GDP)

Source: Lao authorities (MoF) and staff calculations

Figure 6. Current account balance (% change) The current account balance (CAB) that has been
showing widened deficit during the past few
years -- due to high FDI inflows, particularly
large FDI imports for mining and hydropower
projects – has fallen by almost a third in 2006
(see Figure 6). However, the non-resource deficit
remained fairly steady between 2003 and 2006
(within the range of 3 to 5 percent of GDP).

By mid 2007, gross international reserves had
sharply increased by about 40 percent, to 3.6
months of non-resource imports. Due to this
surge in reserves alongside relatively stable
exchange rates, monetary aggregates also rose
strongly - by more than 40 percent on a year-to-
year basis. This puts upward pressure on
inflation rates, representing a potential risk.

20.9 19.9
22.4

29.0

-8.1

-14.3

-20.2

-13.3

-3.5 -3.3
-5.4

-3.1

-25
-20
-15
-10
-5
0
5

10
15
20
25
30
35

2003 2004 2005 2006

Exports (% of GDP)
CAB (% of GDP)
Non-resource CAB (% of GDP)

Source: Lao authorities (BOL) and staff calculations

 9

1.2 IMPLEMENTATION OF THE POVERTY REDUCTION STRATEGY

BACKGROUND

The GOL aims to maintain rapid economic growth in order to improve the living conditions of the poor, graduate
from its status as a LDC by 2020 and meet the Millennium Development Goals (MDGs).

Lao PDR’s first full Poverty Reduction Strategy Paper (PRSP), the National Growth and Poverty Eradication Strategy
(NGPES), was finalized in February 2004 and was presented to the Boards of the IMF and IDA in November 2004.
The NGPES process was initially launched as a parallel to the national planning process and served as a basis for
support by donors while introducing key PRSP principles to the national planning process, such as broad
participation, poverty focus and result-orientation. Since 2005 efforts were made to update the PRSP/NGPES and
integrate it into the 6th Five-Year National Socio Economic Development Plan (NSEDP) covering the period 2006-
2010.

The development strategy of the Lao PDR was articulated in the NSEDP, which was approved by the National
Assembly on June 17, 2006 and presented at the 9th Round Table Meeting on November 28, 2006. The NSEDP
incorporates key elements of the NGPES, especially its geographical targeting and overall poverty focus. The
NSEDP envisages the achievement of poverty reduction through a combination of broad-based growth and focused
poverty-reduction interventions. In addition to maintaining a sound macroeconomic framework, the four key pillars
of the plan are i) human-development-driven economic growth; ii) competitiveness, trade and regional integration;
iii) social development and focused poverty reduction interventions; and iv) good governance.

The Government reported to the National Assembly in June 2007 on the progress with implementing
the NESDP, and presented a number of positive achievements made on plan targets, such as
preventing the spread of avian flu; completing infrastructure projects; upgrading the skills of 2,672
teachers and educational administrators; and full accomplishment of the target to provide clean water
supply (which now reaches about 70 percent of the population). The National Assembly meeting
indicated a demand for more informative annual reporting on the implementation of the NSEDP, which
points at some weaknesses in the monitoring and evaluation (M&E) framework of the NSEDP. Two key
events during the past six months indicate progress toward strengthening the M&E framework for the
NSEDP.

First, the newly endorsed Vientiane Declaration’s Country Action Plan includes the goal of developing
“results oriented frameworks, that both the Government of Lao PDR (GOL) and development partners
(DPs) use, enable monitoring of development results and of progress toward aid effectiveness”.1 One
of the agreed performance milestones for this goal is the completion of national and sectoral results
frameworks for the NSEDP by end 2007/08. The potential institutionalization and use of such results
frameworks in the national planning and progress reporting process would help strengthen the M&E
system for the NSEDP and consolidate progress reporting systems.

Second, the Ministry for Planning and Investment (MPI) initiated two capacity building projects in the
area of M&E of the NSEDP. The MPI activated the UNDP funded project which aims to pilot
strengthened M&E practices for the NSEDP in three provinces: Attapeu, Khammouane and Luang
Prabang. The MPI also engaged in a partnership with the World Bank to develop a training program on
the basic principles of Monitoring and Evaluation Practice for the MPI, key line ministries, national
assembly representatives and representatives of three provincial planning and budgeting departments
(same provinces as above). The training will take place in October 2007 and will include workshops for
practitioners as well as individual clinics at the sector level. The training will support the process of
identifying and deciding on national and sectoral indicators for the implementation of the NSEDP
(another milestone of the Country Action Plan).

(For the PRS measures taken in previous years please refer to the Annex–Box 1)

1 Country Action Plan of the Vientiane Declaration on Aid Effectiveness 2007-2010.

 10

1.3 INCREASING THE IMPACT OF DEVELOPMENT ASSISTANCE

Figure 7: Weight of ODA as percentage of GNI
across SE Asia in FY05

Weight of ODA in relation to the Gross National Income
across SE Asian countries (FY04-05)

0
2
4
6
8

10
12
14
16
18
20

Lao PDR Cambodia Vietnam Indonesia Philippines

Pe
rc

en
ta

ge

Aid (% of Gross National Income)

Source: World Development Indicators

As has been discussed in the previous issues of
this Monitor, one of the challenges in NSEDP
implementation is mobilizing sufficient resources
to fully finance it.

Overseas Development Assistance (ODA) is a key
component of the GoL’s strategy to finance the
NSEDP. This is not surprising given that ODA
resources averaged around two-thirds of the Lao
PDR public investment program over the last
four years. While increasing the quantity of ODA
is one way to improve development results,
increasing the quality of ODA – more results on
the ground per Kip spent – is another.

Global experience suggests that there are many
ways to increase the effectiveness of ODA, and
the local OECD-DAC survey (discussed below),
suggests that this is equally true in Lao PDR.

Indeed, given the relative significance of ODA to Lao PDR in comparison to some of its neighbors (see
Figure 7), improving the quality of ODA is vital to ensuring the success of NSEDP implementation.

A Global Agenda

The challenge of efficiently translating development aid into development impact is not unique to Lao
PDR, and a large body of global knowledge has been established on practical steps for increasing aid
effectiveness. This global experience was formalized by the Paris Declaration, signed by 139 countries
and development partners in March 2005. The declaration is built around 5 principles:

• Ownership: Reinforcing the Government’s leadership in the development agenda. This includes
the production of sectoral strategies, creation of government-led aid coordination
mechanisms, and capacity development strategies to enable the implementation of national
strategies and plans.

• Alignment: Development partners follow Government strategies and support institutional
capacity by utilizing country systems and procedures. Since some DP’s are limited by internal
rules, especially in fiduciary areas, many of the actions under alignment are oriented to the
strengthening of country systems to acceptable standards.

• Harmonization: Development partners reduce administrative burden on the government by
adopting common approaches to development assistance. Systematically sharing information
and undertaking joint activities reduces overlap and facilitates synergies across development
partner’s interventions.

• Managing for results: Organizing resources around results-oriented strategies as opposed to
more traditional input oriented plans. This would enable more accurate assessment of
progress and adaptation to a changing environment.

• Mutual accountability: Acknowledging responsibility for the commitments acquired and
preparing frameworks for its fulfillment.

The Paris Declaration commits signatories to increase the impact of aid by 2010 around 12 specific
targets. Each target is linked to monitoring indicators that allow the global community to monitor
progress. The OECD/DAC is responsible for monitoring progress in the implementation of the
declaration through 3 surveys: a baseline survey in 2004-05, in 2006 and 2008.

The Paris Declaration was adapted to the Lao PDR context in the form of the Vientiane Declaration,
which was endorsed in November 2006 by most development partners operating in the country. Since
then, the GoL and development partners have agreed on a comprehensive action plan for its

 11

implementation. The 2006 OECD-DAC survey in Lao PDR helped to establish a baseline and targets for
the Vientiane Declaration’s action plan, and provides a useful snapshot of where Lao PDR stands in
relation to some comparator countries. The accompanying table compares Lao PDR’s targets and
progress against global and regional comparators.

Lao PDR agenda

Earlier this year, the GOL released the results of the first local Organisation for Economic Cooperation
and Development-Development Assistance Committee (OECD-DAC) survey with the intention of
monitoring progress on aid effectiveness. The survey report notes that a number of development
partners did not respond, and many that did, struggled to provide all the required data on a timely
basis. Despite these limitations, the survey presents the best available snapshot of current progress
on aid effectiveness in Lao PDR.

Drawing from the OECD-DAC survey, the accompanying table (Table 2 below) suggests that while
there are some areas where Lao PDR is doing comparatively well (such as a good record on disbursing
scheduled ODA on time) there are several areas where a more concerted action is needed. These
include increasing the utilization of country systems –financial management and procurement- or
aligning provision of technical assistance through coordinated programs. The remainder of this section
describes the key challenges ahead as well as ongoing work to address them.

Table 2. Aid effectiveness progress in Lao PDR versus global and regional comparators

Paris Declaration Indicator Global Target Global
Baseline
2

Lao PDR
target

Lao PDR
Baseline

Cambod
ia

Vietnam

1- National Development Strategy.
[5 categories: A: Substantially achieves good
practice; B: Largely towards achieving good
practice; C: Action taken towards achieving good
practice; D: Some elements of good practice;
and E: Little action towards achieving good
practice.]

75% countries
have category A
or B strategies

17%
have
category
A or B

Category
B

Category
C

Category
C

Category
B

2 – Quality of Public Financial Management
[This indicator is globally based on the World
Bank’s Country Policy and Institutional
Assessment (CPIA) Indicator 13 for 2005. The
CPIA ranges on a scale from 1(very poor) to 6
(very good).]

Half countries
score +0.5 in
CPIA 13

83%
score
between
3-4

3.5 2.5 (05)
3.0 (06)

2.5 (05)
3.0 (06)

4 (05,
06)

3–Alignment of ODA to Budget
[Extent (%) to which ODA flows are reflected in
the national budget]

Halve gap of
ODA not
included in
budget, at least
85% reported

88% 96% 92% 79% 81%

4 – Strengthen capacity by coordinated
support
[% of technical cooperation supporting programs
that are (i) Integrated in a government led
program; (ii) focus on CD or include a
component focusing on CD; (iii) has assigned
budget associated to it]

50% of TC
though
coordinated
programs

48% 50% 16% 36% 85%

5a- Use of country PFM systems (ODA)
[% of ODA disbursed using country PFM systems
(i) Budget execution; (ii) Financial reporting; (iii)
Financial auditing]

Reduce the gap
by 1/3

40% 56% 27.5% 10% 32%

5a- Use of country PFM systems (donors)
[Number of development partners making use of
country PFM procedures for more than 10% of
their ODA]

90% N/A 90% 22.7% 38% 66%

5b– Use of country procurement systems
(ODA)
[% of ODA disbursed using country procurement
systems]

Reduce the gap
by 1/3

39% 46% 17% 6% 33%

2 Baseline according to the 2006 OECD-DAC Survey on Monitoring the Paris Declaration.

 12

Paris Declaration Indicator Global Target Global
Baseline
2

Lao PDR
target

Lao PDR
Baseline

Cambod
ia

Vietnam

5b– Use of country procurement systems
(donors)
[Number of development partners making use of
country PFM procedures for more than 10% of
their ODA]

90% N/A 90% 22.7% 33% 63%

6- Avoiding parallel PIUs
[Number of project implementation structures
that (i) are composed of mainly consultants or
civil servants with premium salaries; (ii) execute
core and support project functions; (iii) reports
directly to DP or Minister/V-Minister]

Reduce by 2/3
the stock of
parallel PIU

1832 5 15 56 111

7- Aid is more predictable
[% of scheduled ODA for a particular year
recorded in government accounts as disbursed
on that particular year]

Halve the gap –
85%

70% 89.5% 77% 69% 78%

8- Untying aid
[% of ODA tied to procurement of donor
country’s goods and services]

Continued
progress over
time

75% of
aid is
untied

Cont’d
progress
over
time

No data 86% 67%
(Non
LDC)

9- Common arrangements (PBA)
[% of ODA disbursed through Program Based
Approaches. A PBA is (i) lead by the partner
country or organization; (ii) single programme
and budget framework; (iii) formal process for
donor coordination and harmonization; (iv)
efforts to use country systems]

66% 43% 66% 5% 24% 34%

10a- Joint Missions
[% of missions undertaken by 2 or more DPs
jointly or by 1 DP on behalf of another]

40% 18% 40% 12% 26% 10%

10b – Joint Analytic Work
[% of pieces of analytical work undertaken by 2
or more DPs jointly or by 1 DP on behalf of
another]

66% 42% 66% 37% 64% 24%

11- Results-oriented frameworks
[5 categories: A- Substantially achieves good
practice; B- Largely towards achieving good
practice; C- Action taken towards achieving good
practice; D- Some elements of good practice;
and E- Little action towards achieving good
practice.]

Reduce by 1/3
the number of
countries with
Cat. A or B
strategies

93% of
countries
do not
have at
least B
category

B D C C

12 – Mutual assessment of progress
[Existence of a mechanism for mutual review of
progress on aid effectiveness commitments]

All countries
have mutual
assessment
reviews in place

41% of
countries
have
mutual
assess.

Yes yes yes yes

Text Box on page 26 summarizes key principles of the Paris Declaration and describes the challenges
and process of their implementation in Lao PDR.

 13

PART II – STRUCTURAL REFORMS

Reforms in various areas has continued during the period under review, including public financial
management (implementation of the PEMSP and new Budget Law), state audit (approval of the new
Audit Law), SOEs restructuring, banking sector, trade and private sector development. While in some
areas implementation progressed well, in other areas implementation of reforms lagged behind
legislative actions. Detail discussions on recent reform actions are described below.

2.1 PUBLIC EXPENDITURE POLICY AND MANAGEMENT

BACKGROUND
Building on its earlier actions and technical assistance and advice provided by the World Bank, the IMF, the ADB,
the UNDP and bilateral donors, the Government adopted a comprehensive medium-term PEMSP in early 2005. This
Program focuses on strengthening management systems and building the capacity of the MoF and Provincial
Finance Departments, through annual reform measures – all of which are fully consistent with the Government’s
Policy Paper on Governance and the NGPES/NSEDP.

The new Budget Law is another measure to strengthen PFM especially in the area of central-local fiscal relations.
The Budget Law was promulgated in February 2007. It aims to address some of the weaknesses in the current
intergovernmental fiscal relations framework that stem from decentralized management of public finances without
adequate monitoring and control mechanisms by centralizing the treasury, customs and tax departments and
developing a new fiscal transfer system. Together with the new Budget Law, PEMSP aims to build the fundamentals
of a well functioning PFM framework. If successful, these new measures will significantly improve the
intergovernmental fiscal relations framework and help the government to establish greater control of public finance
resources, and align policies to the budget more clearly.

Effective implementation of the Budget Law will require significant increases in capacity, continued political
commitment, technical assistance, a well developed and sequenced 3-5 year Budget Law Implementation Plan for
centralization of the three departments, and the development of a revenue sharing framework. It will be
particularly important to ensure that inter-linkages between these elements of the plan are carefully calibrated.
Another important issue is the implementation of the Value Added Tax (VAT) – which is currently planned for
October 2008. In order for this measure to be successful, close coordination will be required between the tax
department, customs department and the Treasury. Particular attention will be needed to ensure that the VAT
refund system is properly instituted and tested prior to the VAT’s introduction and effective centralization of the
Treasury. Without an effective Treasury, all other reform elements may not succeed.

Implementation of the Budget Law commenced with the restructuring of the MoF via Prime Ministerial Decree
Number 80 of February 28, 2007. In September 2007 the Prime Minister issued Order No. 35 instructing the MOF
to move ahead with centralization of the customs, tax and treasury departments. The MoF subsequently issued
detailed instructions to departments to proceed with centralization. The GOL is working on finalizing a detailed 3-5
year implementation plan that looks at each of the main elements of the Budget Law, along with inter-linkages.
The Government will require significant and untied financial support and technical assistance to develop information
systems and human resource management skills. This will need to be accompanied by greater harmonization of
donor support.

Fiscal policy
Recent fiscal performance indicates that the government remains committed to fiscal consolidation
and fiscal sustainability. Table 3 and Table 4 present the revenue and expenditure developments
between 2004/05 to 2006/07. The deficit including grants has declined in the last two years, and is
projected to further decline in FY2006/07. However, the 2007/08 budget approved by NA in July 2007
budget includes a planned increase in the overall and non-resource deficits, driven by higher recurrent
expenditures including wages, allowances and transfers.

Revenues have continued to perform strongly, with higher than anticipated resource revenues
accruing due to high commodity prices and non-resource revenues gains from the full implementation
of tax changes in 2005. Revenue collection excluding grants as a share of GDP is estimated to have
risen from 11.4 percent of GDP in FY2004/05 to 12.7 percent of GDP in FY2005/06 - slightly exceeding
the budget estimate. The revenues are expected to increase to 13.2 percent of GDP in FY2006/07.

The GOL has made efforts to reduce leakages in tax revenue by introducing a new invoice form in
FY2006/07 requiring traders to disclose the identities of purchasers. Furthermore, it introduced an

 14

electronic tax return submission system for large tax payers at the Vientiane Capital Tax Office. Once
returns had been reviewed, taxpayers would directly deposit money into designated accounts in
commercial banks. These measures have increased the transparency of the tax system and helped to
raise tax revenue to well over the plan target of 6 percent during the first 10 months of the fiscal
year. Revenue increases helped to reduce the fiscal deficit from 4.4 percent in FY2004/05 to 3.7
percent of GDP in 2005/06. The deficit further declined to an estimated 1.3 percent of GDP in
FY2006/07.

Expenditures were in line with the yearly target, while external financing and grants were significantly
below the annual target. Nominal recurrent expenditures, including wages and salaries have been
rising as a reflection of the increase in the multiplier from 1500 in FY2004/05, to 1800 in FY2005/06
and 2000 in FY2006/07. It is expected that this trend will continue, given the GOL’s plan to raise
incentives/benefits for health and education sector staff in remote areas from FY2007/08. It is
encouraging to see that revenue collection has once again exceeded budget projection. It is hoped
that the GoL can continue this performance to supports its planned expenditure in these areas.

Table 3. Government Revenue Performance
 est. pre-est.

 2004/05 2005/06 2006/07

 (billions of Kip)

Revenue & Grants 3,886 4,962 5,435

Revenue 3,387 4,266 4,941

Tax Revenue 2,803 3,641 4,316

 Resource revenue 677.2 389.6 868.2

Non-tax revenue 584 625 625

Grants 499 696 494

 (percent of GDP)

Revenue & Grants 13.1 14.8 14.5

Revenue 11.4 12.7 13.2

Tax Revenue 9.4 10.8 11.5

 o.w.Resource revenue 0.6 1.2 2.3

Non-tax revenue 2.0 1.9 1.7

Grants 1.7 2.1 1.3

Source: Preliminary staff and authorities estimates.

Table 4. Government expenditures
 est. pre-est.

 2004/05 2005/06 2006/07

 (billions of Kip)

Total expenditure 5,204 6,205 5,909

Current expenditure 2,517 3,124 3,587
O.W. Wages & Salaries 1,058 1,263 1,560

Capital Expenditures 2261 2529 1,952
O.W. Domestically-Financed 468 403 517

Debt repayment/unallocated budget 347 348 370

 (percent of GDP)

Total expenditure 17.5 18.5 15.7

Current expenditure 8.5 9.3 9.5
O.W. Wages & Salaries 3.6 3.8 4.2

Capital Expenditures 7.6 7.5 5.2
O.W. Domestically-Financed 1.6 1.2 1.4

Debt repayment/unallocated budget 1.2 1.0 1.0

Source: Preliminary staff and authorities estimates.

Implementation of the PEMSP and the Budget Law is on-going. The GoL indicated that they will
start preparing the updated PEMSP program document and annual work plan for FY2007/8 taking into
account the component elements of Budget Law (centralization and revenue sharing) implementation
and on-going reform programs across the PFM sector. When developing the revenue sharing
framework, it is recommended that MOF ensures appropriate representation of respective sector
ministries/departments in committees that are tasked this with work. This will help in reflecting sector
concerns effectively in the context of the revenue sharing system that the government is developing.

The GOL continued to move ahead with implementation of the new Budget Law. In this
regard, the Prime Minister issued Order No 35 on September 6, 2007 instructing the Ministry of
Finance to move ahead with centralization of the customs, tax and treasury departments. On
September 7, 2007 the Minister for Finance issues detailed instructions to departments to move ahead
with centralization. The authorizing environment is now in place for centralization of the three
departments. Technical work is now on-going on planning and implementing detailed actions in each
of the three centralization areas. The government is also moving ahead with developing a new
framework for revenue sharing. It is intended that all shared revenues will be pooled and managed
centrally and distributed to provinces according to a simple sharing rule. Some changes in revenue
assignments are expected to be implemented in FY 2007/08. However, the preparatory work on new
expenditure allocation norms are still under discussion.

Implementation of the revised Chart of Accounts (COA) is on track and, with the aid of a
resident advisor, is expected to be fully in place by the FY2007/08 Budget. The advisor has also been
recruited to help implement a functional classification of the budget. The Government is already
piloting the revised COA in the education sector.

 15

Progress has been made to strengthen audit performance as part of the PFM agenda at the
State Audit Organization (SAO). The new Audit Law was promulgated by the NA in July 2007, to
allow the SAO to directly report to it instead of the Prime Minister. The GoL has approved an Audit
Peer Review (APR) of the SAO to be conducted by the SAO of New Zealand, to establish a
comprehensive audit capacity building program to assist the SAO to carry out external audits more
effectively. In October, 2007 SAO commenced discussions with the authorities of the SAO of New
Zealand on the scope, methodology and coverage of the APR.

The civil service salary payment system is being enhanced. To improve the timeliness of salary
payments, the GOL is piloting an electronic salary payment system, whereby MoF staff have been
issued an ATM card that is linked to their bank accounts. At the beginning of each month, funds are
electronically transferred into their bank accounts, instead of manually giving cash via handwritten
ledgers. Staff can then withdraw their salaries from an ATM machine located outside the MoF. If this
pilot is successful, the GOL intends to extend it immediately to seven provinces with existing ATM
services and to work with commercial banks to expand ATM services to all other provinces.

The GOL is moving toward developing its Civil Service Reform Strategy for enhancing
performance and service delivery. PACSA is developing a Prime Minister’s Decree to recruit and
retain staff in remote areas and to manage contract staff. The formal review of civil servants’ job
descriptions is nearing completion. The GOL issued an instruction on performance management and
organized a high level workshop from which to disseminate it in July, 2007. Four provinces and two
ministries have been selected to pilot the new performance management system.

(For the PEM reform measures taken in previous years please refer to the Annex–Box 2)

2.2 REFORM OF STATE-OWNED ENTERPRISES

BACKGROUND

The objective of the Government’s SOE reforms is to enhance transparency, reduce resource waste and increase
efficiency in order to improve commercial viability and reduce their burden on the budget and state owned
commercial banks (SOCBs). Reforms implemented in the early 1990s reduced the size of the sector by closing
down, leasing, merging and selling a large number of SOEs. The SOEs today are not only fewer in number, but play
a significantly smaller role in Lao’s economy in terms of GDP share and total employment. Nevertheless, during the
second half of the 1990s, several large SOEs generated a large share of non-performing loans (NPLs) in the state-
owned banking system. The NPLs put the banking system at risk of instability and were ultimately funded by
Government revenue.

The current round of SOE reforms were initiated in 2001 and have three objectives: (a) improving transparency
and governance of the state enterprise sector; (b) restructuring the larger SOEs whose losses and accumulated
debt to banks were undermining both the budget and the financial sector; and (c) rationalizing the regulatory and
pricing environment for infrastructure SOEs through tariff policy reform.

Progress over the last few years has been uneven, but the GOL has improved SOE monitoring and reduced NPLs
originating from the SOE sector (a much larger share of NPLs over the last 3 years have been private sector
based). Five large SOEs made progress, including EdL, especially in 2003-2004 in preparing detailed time-bound
restructuring plans, developing consensus on actions and taking many of the proposed actions to restructure (e.g.
selling non-core assets, reducing employment, adjusting tariffs, restructuring old debt, setting up committees to
continue the process and to conduct international standard audits). For all other SOEs, the GOL carried out annual
assessments of their financial performance and put chronic loss-makers on a restructuring list. The pace of
progress during 2005 remained slow and uneven, but the pace has increased in 2006. On occasion, many SOEs
still take action that is not consistent with commercial viability objectives.

The Business Promotion Office (BPO) which operates under the auspices of the PMO, is conducting discussions on
being upgraded to better equip it to lead SOE reform. It is hoped that this will generate greater momentum in the
SOE reform program.

 16

As described in the last two Monitors, Lao PDR’s SOE sector is relatively small for a transition
economy, and has 143 SOEs, most of which in terms of capital are owned by the central
administration. Similarly, according to a recent SAMD assessment, 15 enterprises out of 35 poor
performing SOEs are under the responsibility of central level agencies (see

Table 5). Currently 13 out of the 15 enterprises are undergoing restructuring processes managed by
the BPO.

Table 5. SOE performance for 2005

Performance categories3
A B & C B C D N/A

100 % SOEs 19 55 5 7 30
Joint ventures 8 3 0 0 5
Total 27 58 5 7 35

11

Source: State Assets Management Department, MoF.

SOE Restructuring has continued albeit at a slower pace than expected. Although it has
carried out quarterly monitoring and evaluation of the SOE restructuring process, overall reform
progress has been delayed. Preparation to conduct independent external audits for financial accounts
for 2005 and 2006 for four phase II SOEs and for three phase I SOEs are moving ahead.4 The BPO is
also hiring external experts to help each of the Phase II SOEs to restructure. Following the financial
audit, BPO will prepare detailed restructuring plans for each of the four phase II SOEs. It is expected
that the restructuring plans, scheduled to be finalized by mid 2007, will inform the Government on
issues and options for ownership transformation to improve commercial viability and efficiency.

Strategic planning for SOE reform remains weak. To provide strategic guidance on the
restructuring process in the medium to long term, the Government intends to develop a
comprehensive plan for SOE Reform. It is recommended that the forthcoming strategy covers the
following:

 Measures to improve corporate governance of key strategic SOEs, as per the OECD guidelines
for the corporate governance of SOEs, including: training designated state shareholders to act
as proper state shareholders; establishing professional boards of directors (BOD), including
some independent non-GOL directors; establishing clear accountability for BODs and Chief
Executive Officers (CEO); and improving financial transparency and disclosure.

 Improve the legislative environment for SOE governance, including promulgation of relevant
Enterprise Law implementing regulations

 Settlement of Government agencies arrears to SOEs through developing rules and budgetary
regulations;

 Introduce independent regulatory agencies for main utilities, including water supply and power
sectors;

 Define strategic relevance of business sectors in terms of national economic interests and
public services under the Government’s current policy of pursuing the mechanisms of a market
economy;

To strengthen the MoF’s role as designated state SOE shareholder, the GOL recently upgraded the unit
responsible for SOEs into a new “SOE Finance Management Department”. A detailed mandate for the
Department is expected to be announced by the MoF in the near future. In the meantime, it will
continue to collect financial data from all SOEs, and is expected to finish entering financial data by
early December and prepare a consolidated report for the MOF’s approval by mid-December, 2007.

3 SOEs are classified into the following categories based on their performance: A) SOEs with good financial
performance; B & C) SOEs with good performance, but they are required to make improvements in organizational
structure and financial reporting; B) SOEs with satisfactory performance, but they are required to make
improvements in organizational structure; C) SOEs with satisfactory performance, but they are required to make
improvements in financial reporting; and D) SOEs with poor performance.
4 Phase II SOEs under restructuring include Agriculture Industry Development Import-Export State Owned
Enterprise (DAI), Lao State Fuel Company (LSFC), Societe Lao Import – Export (SLIE), AND Road Construction
Company (CC13).

 17

TARIFF POLICIES FOR INFRASTRUCTURE SOES

BACKGROUND

Most infrastructure and services in Lao PDR -- electricity, water, and domestic air travel -- are provided by SOEs,
although private providers deliver a high proportion of telecommunications. There are many challenges to
achieving the financial sustainability of electricity and water utilities in Lao PDR. Tariffs have generally lagged
behind inflation and remain below full cost-recovery levels, despite significant recent adjustments. Low and
complex tariff structures have resulted in inefficient energy and water usage, and have reduced the resources
available for further investment in these sectors. Major arrears are owed to utilities, including from the GOL
budget, and now the utilities themselves have fallen behind on servicing their debts to the GOL.

The Government, cognizant of the need to reduce budgetary subsidies to utilities and infrastructure SOEs and to
tap into the private financing of investments, has been moving to more appropriate tariffs and prices. In particular,
a move toward competitive pricing has been made in telecommunications and airline services.

The GOL is implementing a strategy to lift utility tariffs to cost-recovery levels, minimize cross-subsidy among
consumer categories, reduce budgetary subsidies, improve their business performance and increase private
participation and investment. There has been a good deal of GOL action in this respect over recent years, including
(1) actual changes in tariffs and in tariff structures; (2) announcing guiding principles to set and change tariffs;
and (3) improvements to overall regulatory policies. Implementation of tariff increases has been slow in some
sectors. However, achievements of cost recovery targets were ahead of schedule in the electricity sector. Telecom
tariffs (wireless) and airfares are set on a commercial basis to reflect and cope with market demands and
competition.

WATER

The Government promulgated the Decree on Regulation of Urban Water Supply Operations, No.191/PM, on July 1,
2005. The Ministerial Decision on the Organization and Functions of the Water Supply Authority is currently under
review by the Minister, Ministry of Public Works and Transportation.

Since the last issue of Economic Monitor, the Water Supply Authority (WASA), Department of Housing
and Urban Planning, Ministry of Public Works and Transportation (MPWT), have been finalizing the
tariff 2008-2010 review. If its recommendations are adopted and performance expectations met,
Champassack, Luangprabang and Vientiane Capital City should be able to generate positive (5%)
return on capital by 2010, 6 others provinces should be able to recover full depreciation by 2010,
whereas the remaining 8 are expected to recover levels of depreciation ranging from 50% to just
under 100%. To achieve this, however, annual tariff increases of some 32% over the 3 year period
are required.

WASA is developing private sector water supply concessions for small-scale operators in six new sites
in two provinces. This is taking place under the MIREP program (Mini Reseaux d'Eau Potable)
supported by Research and Technological Exchange Group (GRET). Two private sector water supply
concessions have already been commissioned and working since April 2006. The tariffs have been set
at 2000 Kip/m3 for domestic and 2,400 Kip/m3 for business.

MPWT is drafting and planning to submit the Water Supply Law to the National Assembly. The law was
scheduled for submission to the National Assembly in the second session of 2007; but this has been
delayed due to restructuring of the MCTPC into the new Ministry of Public Works and Transportation
(MPWT) and ongoing sector discussions about roles and responsibilities within the sector.

ELECTRICITY

Electricité du Lao (EDL) was particularly hard hit by the Asian financial crisis and ensuing inflation in the late 1990's
because of a currency mismatch: its revenues are largely in kip while the costs of debt servicing are mainly in $US.
A financial recovery plan was implemented during subsequent years and included converting government debt to
equity and annual tariff adjustments of 25-50 percent. EDL is now on a reasonably good footing and has been able
to pay annual dividends to Government in the order of $3-5 million since 2003.

Profits from EDL’s export operations cover the losses it incurs on the domestic market. The average domestic tariff
rate is about 10 percent below the rate required for full cost recovery. Further inefficiencies are created by cross
subsidization of residential and agricultural consumers by other consumer categories.

 18

On November 22, 2005, the Ministry of Industry and Handicrafts (MIH), MOF and EDL signed the Action Plan for
Financial Sustainability of the Power Sector (Financial Action Plan). This plan aims to address the major issues
impeding EDL’s financial sustainability, namely increasing tariffs to cost-recovery levels, eliminating the stock and
avoiding future additions to the Government’s payment arrears to EDL. The plan includes four main components:

• tariff adjustment, with tariffs being restructured and increased by an average of 1 percent per year in real
terms until 2011 when cross-subsidy among customer categories should be minimized and full cost recovery
achieved (based on the EDL tariff study – Electrowatt, 2004);

• settlement of accumulated arrears from Government to EDL, with agreement on a final arrears figure (as of
October 31, 2005) by January 31, 2006, along with an agreement on a settlement schedule over
approximately two years. This may be financed through EDL’s debt service payments to Government which
should go up effective January 2006 upon the expiry of a one time concession extended through a previous
financial restructuring plan of EDL;

• avoiding future arrears by Government to EDL;
• operational efficiency improvement by EDL, with overall system losses reduced from about 20 percent in

2004 to around 13 percent in 2011.

The Government agencies represented by the MOF, and EDL have agreed to settle 113 billion Kip of
recognized arrears accumulated during FY2005/06 and implementation of the plan has been on track;
no arrangements have been made so far to settle or schedule settlement of arrears accumulated in
FY2006. There are signs of better budget discipline enforced by the MOF/Treasury to ensure that
budget allocations are spent on intended utility items; for FY2007/8, budget allocations have been
significantly increased.

The planned actions related to establishing a system that would reduce future arrears, including
conducting and incorporating results of the energy audit to the budget process, have not been
progressing as well. This may further jeopardize implementation of the Financial Action Plan and
therefore put EDL’s financial sustainability in danger. To stay on track with Plan implementation, the
following steps are expected: EdL will finalize electrical demand survey of government buildings and
helps implement an energy efficiency program, and in the future MOF should provide adequate budget
allocations for electricity expenditures for government Ministries and departments, based on the
energy audit results.

TELECOMMUNICATIONS

Lao PDR made significant progress toward providing telecommunications services to its population and building a
modern telecommunications infrastructure over the last couple of years. Availability of telecommunications
services is increasing in Lao PDR particularly with the increasing availability and affordability of mobile services
(GSM services are now available in most of the districts of the country) and extension of the fiber optic backbone
transmission network. Tele-density is steadily increasing and is currently above 20%.

There are five authorized enterprises to provide fixed and mobile telecommunications services in Lao PDR. All of
them have some share of government ownership: Lao Telecommunications Co Ltd (LTC, shareholding is GOL
51%, Shinawatra 49%); Enterprise des Telecommunications Lao (ETL, GOL 100%); Lao Asia Telecom (LAT, GOL
100%); Millicom International Cellular SA (MLL, GOL 22%, Millicom 78%); and Sky Communications Lao Ltd.
(SKY, GOL 30% and private sector 70%). All provide mobile services and the first three of them provide also
fixed line services. The current market structure and especially GOL’s ownership stake in multiple companies is
inefficient and leads to unnecessary duplicate investments by the public sector. The number of internet service
providers (ISP) has increased from two firms in 1990s, to about ten, such as STEA, ETL Internet, Lao Telecom,
Champalao Internet, Lanexang Internet, Sky Telecom, KPL, Unicom and MLL.com.

The entry of Millicom and SKY, the large shareholding by Shin Corp, the operations of PlaNet and the prevalence
of Voice over Internet Protocol (VoIP) operators show that private investors are willing to invest in Lao PDR even
under the current policy and regulatory regime. However, such investments are still primarily focused on
Vientiane and major urban centers. Adjustments are needed to the current policy and regulatory framework in
order to further develop the sector through continued private sector investments.

The tariffs were revised upwards in early 2004 whereby fixed line rentals and local fixed line call rates were both
increased and international fixed-line calling rates were lowered in order to bring tariffs closer to real costs (re-
balancing). Especially, international call fees have been reduced from US$1.5-$2 per min a few years ago to less
than US¢ 20 per min in 2006. The mobile rates are set competitively by the operators and a sharp decrease in
connection fees and per minute charges for both local and international calls were noticed after the market entry
of Millicom. However, the rates are almost identical across the companies, signaling limited competition in
prices.

 19

Recently, GOL has made progress towards reducing the costs for providing telecommunication
services by moving from the satellite-based services to a fiber optic cable system connecting all
provinces except one (to be connected in 2008) and many districts within the country. Fiber optic
connections were established between Lao PDR and its neighbors: Thailand, Vietnam and China.
However, given the fixed cost associated with building fiber optic networks, in order to realize the full
benefit of these investments, it is important to ensure more productive and efficient utilization of the
infrastructure. International evidence suggests that independent regulation has a potential to ensure
additional investment by the private sector, contribute to further expansion of service coverage, and
improve the utilization of existing infrastructure.

The Lao telecommunication sector continues to grow fast. While the capacity as well as the number of
telecom service providers (wireless phone, internet, etc.) has increased during the past few year, the
number of population using the services have risen quickly. Based on data received from MCTPC, by
mid-2007 the ratio of mobile phone users (per 1000 people) has gone up to nearly 210 compared to
about 156 in mid-2006, i.e., by about 35 percent.

(For the SOE reform measures taken in previous years please refer to the Annex–Box 3)

2.3 FINANCIAL SECTOR REFORM

BACKGROUND

The Lao PDR’s formal financial sector remains small, with assets at the end of 2006 at 25 percent of estimated
GDP, a small increase from 22 percent in 2003. It is almost entirely populated by banks, with the three SCBs
collectively dominating the banking and financial system. Between 2003 and 2006, no substantial changes were
made to the financial sector’s structure, except for some apparent growth in non-bank financial institutions and
recent, initial moves towards market orientation by SCBs.

To date, private domestic and foreign banks have played a small role in terms of market share. Banque pour le
Commerce Extérieur Lao (BCEL) retains a dominant position, accounting for nearly half of the total deposits and
loans in the system. The Lao Development Bank (LDB), a merger of two SCBs - Lao May Bank and Lane Xang
Bank – is much smaller. Common characteristics shared by SCBs include poor financial and operating
performance (with especially weak capital bases), very high levels of NPLs, depressed profitability and an
absence of credit cultures. The Agricultural Promotion Bank (APB), the state-owned policy bank which lends
mainly to rural areas, has experienced similar issues.

The GOL has undertaken numerous phases of SCB restructuring and strengthening. The first round of
recapitalization occurred in 1988 after the mono-bank system break-up, followed by a major capital injection
(of around Kip 18 billion) to clean up SCBs balance sheets in 1994. Despite various reduction efforts, NPLs
continued to grow particularly to SOEs and for policy lending. Seven SCBs were merged into three in 1998, but
difficult economic conditions and striving public investment projects hindered overall improvements.

SCBs have always been susceptible to pressure to engage in non-commercial lending, which tends to burden
the loan portfolio overtime. While poor credit culture and capacity constraints in credit analysis have
progressively improved, SCBs remain fragile. International Banking advisors (IBAs) placed in the two SCBs
under the ADB’s banking reform project are an important support in the transition to a more independent
management system.

Latest bank restructuring reform began in 2001 with the help of the ADB, World Bank, IMF, EC and bilateral
donors and includes restructuring state banks, improving banking regulation and supervision and opening up
the banking system to the private sector and foreign investors. Progress has been slow and SCBs’ financial
condition remains weak. Organizational structures are inadequate and lack checks and balances from external
board members. Supervision and enforcement of prudential regulations by the Bank of Lao PDR (BOL) remains
slow and it is limited in capacity and tools. However, positive signs of change in banking operations and
performance are visible, especially significant reductions in NPLs, and strengthened regular monitoring.

Financial Sector Reform

Development of the Financial Sector Strategy (FSS). The first draft of the FSS is scheduled to be
presented to the Governor of the BOL in December 2007. Before it is finalized, it will be widely
discussed, including with the private sector, in February 2008. The BoL is currently discussing possible
technical assistance from donors to help improve the draft and implement the FSS.

 20

To ensure a level playing field in the banking sector, between domestic and foreign and public
and private banks, the Government approved the draft Presidential Decree Law on Governing the
Management of Foreign Exchange and Precious Metals - which will remove provisions that discriminate
against commercial banks that are not state-owned. This is expected to be endorsed by the NA by
December 2007. In the coming months, the BOL will continue to improve the legal and regulatory
environment for the financial sector through the following measures.

• Developing the implementing decree for the Law on Commercial Banks and accompanying
regulations, which aim to provide detailed guidelines to support implementation of the Law on
Commercial Banks;

• Strengthening prudential regulations by: (1) helping to review and revise current prudential
regulations and guidelines; (2) developing guidelines and instructions for supervisors and
inspectors of the Banks and Financial Institutions Supervision Department of the BOL; and (3)
providing training for BOL staff on supervision and inspection work and for commercial bank
staff on implementing prudential regulations;

• Developing regulations on non-deposit taking financial institutions. With an objective of
promoting sustainable micro finance sector, recently the Bank of Lao PDR has initiated process
of developing regulation for Non-Deposit Taking Micro Finance Institutions (NDMFI) to set
“non-prudential” rules to regulate NDTMFI. Among others, the regulation intends to include
the formation and operation of MFIs, consumer protection, interest rate policies, management,
sources of capital, accounting system, and issue related to transformation from NDTMFIs to
DTMFIs. The first two draft regulations were discussed at two stakeholders’ workshops, and
one more final consultation workshop is scheduled to take place by the end of this year, after
which the final draft will be submitted to the Governor of BoL for approval;

• Developing the accounting system for commercial banks and micro-finance institutions.

In addition to the above, since 2005 the Lao financial and banking sector has made progress in
improving its depth, resilience, and operations. Noticeable improvements have been made in the
following areas.

In the financial environment:

• Opening the banking sector to foreign investment (including approval of ANZ Bank’s and IFC’s
share acquisitions in Vientiane Commercial Bank, and the entry of Phongsavanh Bank).

• Changes in the approach of the courts to bank security, although there are very mixed views
on their timeliness and approach to facilitating banks’ selling of seized collateral. Legal risk in
extending credit still limits bank operations and shrinks the pool of potential customers and
transactions.

• A draft Securities Law (a Stock Exchange Market Decree) is being developed. While a
securities market is unlikely to improve access to finance in the near-term, the required legal
improvements to protect investor rights would benefit the banking and finance sector more
generally.

In SCBs performance:

• Both BCEL and LDB have improved their operating performance and credit culture, based on
available data, BCEL appears to have significantly reduced its NPLs and improved performance
in 2006.

• There is a discussion of ownership transformation options for SCBs, including a part reduction
in Government ownership, either through banks acquiring strategic partners or privatization of
SCBs.

• APB has been split into a commercial and policy bank that does not take deposits. A
Governance Agreement between the MoF, BoL and APB was signed in March 2007 and an
International Bank Advisor is expected to be placed in APB later in 2007.

• ATM networks are gradually being introduced by some existing banks (and it is the intention of
the new banks to follow suit), though their coverage of the country remains limited.

Despite this progress, a lot remains to be done to make the banking and finance sector a more
sustainable and effective driver of private sector growth. In particular, this concerns a more strategic
approach to the financial sector development. In the medium-term the Government should focus its
efforts in the following key areas:

 21

• Taking an integrated approach to financial sector reform;
• Strengthening the banking sector through the transformation of SCBs;
• Enhancing banking supervision and regulation; and
• Developing a diversified financial sector providing services for the fast growing market

economy.

(For the reform measures taken in previous years please refer to the Annex–Box 4)

2.4 TRADE REFORM

BACKGROUND

Lao PDR has been integrating gradually into the world economy since 1989. The reform process accelerated after
accession to ASEAN and joining AFTA in July 1997.

Lao PDR started to implement the AFTA Common Effective Preferential Tariff (CEPT) scheme in January 1998 and
will complete the liberalization schedule by 2008 by reducing tariff on imports from ASEAN countries to 0-20
percent by 2005 and 0-5 percent by 2008. The highest current import tariff rate is 40 percent (compared to about
150 percent in 1995) and for most product groups it is below 20 percent. The current tariff schedule has six tariff
rates: 5, 10, 15, 20, 30 and 40 percent, with non-weighted average MFN tariff of 11.3 percent. Non-tariff and
quantitative import restrictions remain and in several sub-sectors are the primary binding restrictions.

The Government announced its intention to enter WTO. Development of the legislation action plan and offers of
goods and services is ongoing, with the Third Working Party meeting scheduled for mid November 2007.

The Government committed to enhancing donor harmonization and implementing a sector-wide approach to trade-
related reforms based on the DTIS/IF Action Matrix5, which was approved at the National Validation Workshop in
September 2006 by the GOL. The action matrix consists of five priority reform and assistance areas in trade and
trade-related sectors:

1. Export competitiveness
2. Trade facilitation
3. Business environment
4. Trade policy, trade agreements, and global opportunities
5. Trade opportunities for the poor

The GOL continues to further progress various trade and trade-related reforms. To streamline the
coordination of all trade and trade-related activities, the Prime Minister issued a PM Decree No. 123 on
April 19, 2007 to upgrade the former National Steering Committee for WTO accession to the National
Steering Committee for Economic Integration. The committee will oversee all trade and trade-related
reform agenda in the country, including the implementation of DTIS/IF Action Matrix and WTO
accession. Some other key actions taken during the last six months are discussed below.

Progress towards WTO accession. Following the second working party in Geneva in November 2006,
the GOL/MOIC submitted the draft legislative action plan to the WTO Secretariat in mid 2007 together
with answers to questionnaires from negotiating partners. The Initial Offer for services was approved
by the government and then submitted to the WTO Secretariat in October 2007. The third working
party is scheduled for mid November this year.

Recently, the following measures have been taken to simplify export and import procedures and
enhance trade facilitation:

• PMO Notice No. 405 dated March 14, 2007 on improvement of the border checkpoint
management authorized only three ICQ agencies (Immigration, Customs and Quarantine) to
remain and work at the border checkpoints for the clearance of goods and services. The rest of
the agencies should withdraw from the border checkpoints across the country;

• MOIC Ministerial Order No. 0453 of March 26, 2007 further streamlined import and export
procedures by no longer requiring companies to submit the annual plan of imports for

5 The action matrix was formulated based on the recommendations of the Diagnostic Trade Integration Study (DTIS) and is

implemented under the Integrated Framework (IF).

 22

approval and all goods outside the control list shall be freely imported and exported based on
market mechanisms;

• MOIC Instruction No. 1984 dated April 25, 2007 provided a detail guideline for implementing
the Ministerial Order No.0453 on facilitation of import and export activities.

Trade Developments

After high growth in 2006, Lao PDR exports are
expected to rise at a more moderate rate in
2007. Based on GOL/MOIC data estimates, the
overall exports for the first six months of 2007
declined slightly compared to the same period in
2006 (Figure 8). The export of some product
groups, such as minerals, agriculture and
garments increased markedly, whereas exports
of electricity and wood products declined. The
mining sector (gold and copper) continued to be
the driver of exports. (Figure 9).

Lao PDR’s key trade partners remained
unchanged and included mostly ASEAN nations
(Thailand, Vietnam, and Malaysia), China,
Australia and the EU.

Figure 8. Lao PDR exports and imports
 (first six months, mil. US$)

0

100

200

300

400

500

600

700

First-half 2006 First-half 2007

Exports Imports

Source: Staffs estimates based on authorities data.

In the first six months of 2007, imports were lower by almost 30 percent compared to the same
period last year. This was largely due to a big fall in the import of machinery and equipment and, to
some extent, raw materials and consumption goods (Figure 10).

Figure 9. Key export commodities
(first six months, mil. US$)

0

50

100

150

200

250

300

350

First-half 2005 First-half 2006 First-half 2007

Agriculture Electricity Mining
Garments Wood products

Source: Staffs estimates based on authorities data.

Figure 10. Key import commodities
(first six months, mil. US$)

0
50

100
150
200
250
300
350
400
450

First-half 2006 First-half 2007

Investment Intermediate Consumption

Source: Staffs estimates based on authorities data.

(For background on measures taken for private sector in previous years please refer to the

Annex – Box 5)

 23

2.5 PRIVATE SECTOR DEVELOPMENT

Background

The Lao PDR Constitution of 1991 protects state, collective and private forms of ownership. During the 1990s an
active legislative program laid the foundations for developing market based rules and institutions to support
private sector development. The foreign investment legislation was passed in 1988 and a legal basis for land for
use and transfer began to be established in 1992-93. Today, agricultural production and most manufacturing
production is in private hands and state-owned enterprises (SOEs) only cover around one percent of employment.

Nearly 97 percent of manufacturing units are small (less than 10 employees). Of the medium and large units, 35
percent are privately owned by Lao PDR citizens and 55 percent are joint ventures with foreigners. The remainder
is owned by the government (including provincial governments).

In recent years, foreign investment flows into the country have increased rapidly, in both resource and non-
resource sectors (hydropower, mining, agriculture, processing industries and tourism). Between FY 2003 to 2005,
approvals of investment increased more than fivefold (or from around US$470m to US$2,700m) while actual
investment increased sevenfold (or from US$70m to about US$500m during the same period). The main foreign
investors are from Thailand, China, Australia, Malaysia, Singapore, Vietnam (ASEAN), South Korea, Taiwan,
France, the Netherlands and the United States.

In 2004, the Ministry of Commerce issued PM Decree on Trade Competition that removed all restrictions on the
movement of goods across provinces. This Decree, if appropriately enforced, should enhance market integration
and ensure that all provinces have access to goods and services. The new five year plan (NSEDP 2006-2010)
recognizes the importance of the PSD agenda and the need to improve the business environment and promote
domestic and foreign private investments, in order to foster growth, reduce poverty and achieve MDGs.

Business Environment and GOL strategy
In recent months, some progress has been made, including further steps in implementing Enterprise
and Accounting Laws , approval of the SME development strategy, and periodic public-private
dialogue. However, implementation still lagged behind the legislative action.

Implementation of the Enterprise Law has continued, although at a slower pace than
expected. The Enterprise Law promulgated in 2005, represents a significant step forward with respect
to easing private sector entry and streamlining regulations. The PM Order No. 37/PMO (issued on
October 24, 2006) introduced a time-bound action plan for the law’s implementation, as well as a
division of responsibilities. The MOIC was assigned to lead and coordinate relevant line ministries to
implement the Enterprise Law and a timeline to develop the Negative List has been set.6 During the
last few months, the GOL prepared a draft negative list and conducted a series of consultations among
relevant government agencies.

To ensure clear identification of the business activities on the Negative list and strict determination of
relevant registration procedures, the Government applied the United Nations Industrial Standard
International Classification of All Economic Activities (ISIC Revision 4 – December 2005). The first
consultation workshop on criteria and process of developing the negative list was organized in
December 2006; the first draft list with justifications prepared by the MOIC task force was distributed
to more than 20 different departments for comments. Fourteen relevant departments of various
ministries sent their written comments to the MOIC task force and additional one on one consultation
meetings were held between the MOIC task force and 8 additional relevant agencies. The final
stakeholder consultation meeting, chaired by the Minister of MOIC took place in July 2007, where the
pre-final draft “negative list” together with draft PM Instructive Order was discussed. After the final
consultation workshop, the MOIC taskforce prepared the final draft PM Instructive Order on the
negative list, consisting of 61 four digit activities from 9 economic sectors, and submitted it to the
Prime Minister’s Office for approval in August 2007.

During September 2007, the MOIC taskforce held two meetings with the Government Secretariat
under the PMO to improve the wording of the draft Instructive Order. It is expected that the final draft
negative list will be approved by the Government by the end of 2007.

6 The Article 2 of the Enterprise Law defines the negative list as a list of highly sensitive business activities (e.g., pertaining to the

national security, public order, cultural traditions and the environment) in which entrepreneurs are subject to inspections by the
relevant sectoral agencies before they can register a business. In effect, it is a list of conditional business activities that will
continue to require prior approval from relevant government agencies before registering and starting operations. According to
the Enterprise Law, all activities not on the negative list will not require such prior approvals and are only required to register
with MOIC.

 24

The Establishment License for manufacturing firms has been abolished. To simplify and
shorten licensing procedures for manufacturing establishments, the Minister of MOIC issued Decision
No. 1301 on regulation for manufacturing establishments.7 This Decision abolishes the requirement for
investors to apply for an establishment license before they can start building a production facility. The
previous approval process could take between 30 to 35 days. Additionally, the Decision sets out new
procedures for approving operating licenses and reduces the number of days required to process the
operating license from 30 days to 10 days.

The new Accounting Law has been adopted. After extensive consultations with various
stakeholders, the revised draft was approved by the GOL and submitted to the NA in June 2007. The
final draft was adopted by the NA during its June session and the Presidential Decree on the
Accounting Law was issued in September 2007. Preparation of implementation plans by the MOF has
commenced.

The GOL issued new regulations on forestry and wood related businesses for FY07-08. The
new PM Order No. 30 issued in August 2007 calls for strong coordination between relevant central and
local government agencies to: (1) improve the effectiveness of forestry conservation and restoration;
and (2) reduce dependence on revenue generated from forest exploitation to finance development
activities. The Order also sets a national wood quota for 2007-08 at 150,000 cubic meters, primarily
to settle the GOL’s outstanding debts and improve supply to qualified secondary wood processing
industry.

The Government approved the first SME Development Strategy. The first comprehensive
medium term National SME Development Strategy was approved by the Government in August 2007.
The strategy outlines concrete SME promotion measures in the following key areas.

• Creating Enabling Regulatory Environment;
• Enhancing competitiveness;
• Expanding domestic and international markets;
• Improving access to finance;
• Encouraging and creating favorable conditions for establishing business membership

organizations; and
• Encouraging entrepreneurial culture within society.

The second Lao Business Forum (LBF) for 2007. The next Lao Business Forum has been
scheduled for November 05, 2007. It is expected that around 300 representatives from the
government, private sector and donor community will participate. It is expected that progress in
resolving the following key issues will be discussed:

• Simplification of fiscal obligations on wood & standardization of wood prices;
• Implementation of the 2006 PM Order on management of forestry and wood processing

industry;
• Inconsistent duties and taxes imposed on imported goods;
• The low limit on certain business expenses under the Tax Law;
• Lack of enforcement of the Compulsory third party bodily injury liability insurance;
• Deficient enforcement of the Tourism Law enacted in 2005 and insufficient promotion of Lao

PDR as tourism destination in the international market; and
• The Draft Mining Law.

Natural resources sector

Mining industry. The mining sector has experienced rapid growth in the last few years. To sustain
growth over the longer term and encourage quality investments in the sector, the Government is
developing a sector policy and will revise the current Mining Law by the end of 2008. It is expected
that this will lead to improvements in relevant administrative regulations and address the following
issues:

7 The regulation only applies to medium to large size manufacturing firms, defined as those having more than 10 workers or using

machinery with more than 5 horse power.

 25

• Introduction of a uniform and transparent fiscal regime based on international best practice;
• Security of tenure. The right to mine after a deposit is discovered through exploration is to be

guaranteed in the draft Lao PDR Mining Policy and Law, with the important exception of
requiring a company to demonstrate technical and financial competence through a bankable
feasibility study;

• Abolition of the five year up-front royalty provision;
• Appointing a lead regulatory agency responsible for streamlining licensing procedures;
• Other issues that will bring the law to international best practice level, including exploration

and mining options for multiple commodities, and cadastre systems.

Power sector. The Government is actively encouraging private sector participation to help develop
the hydropower sector. Currently, export-oriented independent power producers (IPPs) account for
almost 60 percent of total installed capacity in Lao PDR, and their share is expected to increase rapidly
in coming years.

The First Lao-Thai High-Level Forum. In September 2007, the governments of Lao PDR and the Royal
Kingdom of Thailand held the first Lao-Thai High Level Forum to promote the sustainable hydropower
development. Participants included representatives from the two Governments, private developers,
commercial banks, international financial institutions and civil society groups. The main outcome of
the First High Level Forum was the adoption of the Bangkok Joint Communiqué for Sustainable
Hydropower Development, which envisions a shared stakeholder responsibility in working collectively
towards sustainable hydropower development in Lao PDR. It also outlines the action plan for the next
12 months. The Nam Theun 2 project was cited as a good example of the fruitful Lao-Thai partnership,
given its strong mitigation of negative environmental and social impacts.

Foreign Direct Investment (FDI)

FDI inflows to Lao PDR have been increasing during the past few years (Figure 11). Most of the FDI flow
is to the natural resources sector, namely hydropower and mining (Figure 12). FDI in hydropower sector
made up nearly 70 percent of the total foreign investment last year, whereas the mining industry and
remainder of the economy each accounted for 16 percent. Foreign investment in other sectors, such as
agriculture and services has also increased, although at much lower rates.

In 2007, the gross FDI is projected to increase almost by half, to around US$800m compared to
US$550m in 2006. The projected rise in FDI mostly comes from the new expansion of mining operations
by Phoubia Mining Ltd (this includes building a new copper plant at Phoukham Mine and ongoing
construction of three hydropower projects, such as NT2, Nam Ngum 2 and Xekaman 3, as described in
the previous Monitor).

Figure 11. FDI in Lao PDR

0
100
200
300
400
500
600
700
800
900

2004 2005 2006 2007

Total actual FDI (US$m)

Source: WB staffs estimates. Projections for 2007.

Figure 12. FDI by sector (US$ m)

0

100

200

300

400

500

600

700

800

2004 2005 2006 2007

Agriculture Services
Resource industries Non-resource industries

Source: WB staffs estimates. Projections for 2007.

(For background on measures taken for private sector in previous years please refer to the

Annex – Box 6)

 26

Text Box. Key Principles of the Paris Declaration and its Implementation in Lao PDR

OWNERSHIP
Indicator 1- Partners have operational development strategies.

Among the main challenges for the Lao PDR to increase its rating are (i) Ensure that prioritized activities in NSEDP
receive the required resources (such as through a clear medium-term expenditure framework); (ii) Enhance the
participation of civil society and the private sector while strengthening their capacity to do so; (iii) Improve the
reliability of, and access to, monitoring and evaluation data; (iv) Scale-up partnerships in the country – there are
currently no sector wide approaches, almost no program based approaches, and capacity development is not
systematically approached.

Some of the ongoing actions in this area are the PEMSP, the development of a stronger country level M&E
framework, and the proposed SWAp in transport.

ALIGNMENT
Indicator 2a– Reliable country public financial management (PFM) systems
Although some progress has been made in the Lao PDR in strengthening public financial management (PFM)
systems in the recent years, substantial progress is still required. Key reforms required – many of which are
underway – include (i) A functional classification of expenditures in the national budget; (ii) A strengthened
central-local fiscal framework to make the budget more realistic; (iii) Align off-budget expenditures (mainly grants
and funds) into the budget; (iv) Strengthen financial reporting; (v) Timely payments of public servant salaries and
(vi) Increased auditing capacity of the State Audit Organization.

Many of these challenges are currently being addressed, especially as part of the PEMSP. The menu of remedial
actions includes a revision of the current chart of accounts, a revision of the budget law, rolling out of Government
financial information system to all ministries and provinces, and a peer review process for the State Audit
Organisation (SAO).

Indicator 3 – Aid flows are aligned to national priorities
The Lao PDR results should be regarded carefully. As mentioned above, it is widely acknowledged that a
considerable percentage of ODA is not reflected in the national budget. However, the data coming from the
OECD/DAC survey suggests the opposite.

The main causes of this gap in the budget are: (i) development partners (DPs) fail to provide intended
disbursements in a timely manner; (ii) DPs do not provide realistic schedules; (iii) Government fails to capture DPs
information or make realistic estimates.

The ongoing Round Table project is looking at ways to strengthen the ODA database, which is intended to
strengthen the predictability and reliability of ODA flows. Increasing predictability and reliability are essential for
the Government to be able to include as much ODA as possible in its planning and budgeting process.

Indicator 4 – Strengthen capacity by coordinated support
Among the main challenges to improve coordination around capacity development (CD) interventions are (i) Lack
of systematic approach to CD from both Government and DPs -at the moment CD is mostly developed on a project
by project basis- ; (ii) Lack of mechanism to coordinate CD interventions and methodologies. Such a mechanism
would be useful to link central agencies with key capacity related roles such as the Public Administration and Civil
Service Authority (PACSA), National Academy of Politics and Public Administration (NAPPA), National University of
Laos (NUoL), with other line ministries that require a more effective CD support.

Currently the Ministries of Education, Agriculture and Forestry, and Public Health are working towards development
of a sectoral CD framework that would aim to align development partners’ CD interventions around governments’
key capacity priorities. The PEMSP is providing similar support to the MoF.

Indicator 5 – Use of country public financial management & procurement systems
Using country systems significantly reduces the transaction costs of development assistance for government, while
providing strong incentives to improve the quality of these systems over time. Globally, the main argument for DPs
not making use of country systems is that the systems in place are not up to international standards. However,
results from the global OECD/DAC survey show how there is little or no correspondence between CPIA (which
measures the strength of public PFM systems) and the use of country PFM systems by DPs.

In Lao PDR very few bilateral DPs use country PFM and procurement systems, reportedly because of concerns that
country systems are not up to international standards. Government has embarked on a comprehensive PFM reform
through the PEMSP, which will enable, in the medium term, internationally accepted standards in budget execution
procedures, financial reporting and auditing, among other systems.

Indicator 6 – Avoiding Parallel Implementation Structures
Progress in this area is a major challenge in the Lao PDR due to (i) project implementation unit (PIU) staff benefits
are particularly attractive in an environment of low civil service wages; (ii) DP concerns that low government

 27

capacity will compromise the quality of project implementation; (iii) DP and Government face more incentives to
“get the job done” than to build sustainable institutions. These challenges will need to be addressed particularly by
multilateral organizations which account for 2/3 of the non-integrated PIUs in the country.

Indicator 7 – Aid is more predictable
Unpredictable ODA undermines government attempts to include ODA in core planning and budgeting processes,
making duplication and limited ownership more likely. Unpredictable disbursements are due to: (i) Delays in
project execution (document approval, recruitment); (ii) Problems with resource mobilization, including
dependence on funds from other DPs, and; (iii) Fluctuating exchange rates from the point of commitment to the
actual disbursement.

Unpredictable ODA is compounded by weak systems for recording disbursements accurately, due to (i)
weak methodology to record disbursements (discrepancies in the figures included in the Foreign Aid Report, which
is DIC/MPI’s annual report on use of ODA), (ii) weak methodology for donors to provide disaggregated data
adapted to Lao FY.

The DIC is working on the improvement of their disbursement recording methodology, planning to request all DPs
to provide expenditure figures on a quarterly basis, and strengthening the reliability of data in the Foreign Aid
Report. The RTP looks into ways of strengthening the ODA database and ODA reporting.

Indicator 8 – Untied Aid
No systematic data for Lao PDR provided within the survey.

Indicator 9 – Use of common arrangements or procedures
Program-based approaches (PBA) are globally viewed as a more efficient and effective way of delivering ODA than
traditional stand-alone projects – where circumstances are appropriate. Only the Avian Flu and Unexploded
Ordnance (UXO) programs were considered as PBAs at the time of the survey in Lao PDR, but strong progress
towards PBAs are being made in PFM, Trade, and Transport. The amount of ODA being provided through direct
budget support, especially through the Poverty Reduction Support Operation (PRSO) series, is also scaling-up.

HARMONIZATION
Indicator 10 – Conducting joint missions and sharing analysis
The indicator is intended to track progress in reducing the overall number of missions, as too many missions
(particularly single agency missions) can be a burden on government, both through the attention that each mission
requires, and through promoting uncoordinated policy dialog with government. The international financial
institutions tended to report far higher proportions of joint missions than did bilateral agencies and the UN system
which score well below the target. The Government is taking the initiative to regulate missions and this includes
“mission-free” periods, especially around budget preparation weeks. As per the Vientiane declaration action plan
commitments, Development partners will improve their sharing of mission plans in advance and agree in joint
missions where possible.
On the analytical assessments scene, the Vientiane declaration action plan on aid effectiveness includes provisions
to identify, in a sector by sector basis, common areas of research and undertake them jointly. The objective is to
promote a more coherent and strategic dialog between Government and DPs on issues of mutual concern.

MANAGING FOR RESULTS
Indicator 11 – Sound performance assessment framework
The desk review that supported the OECD-DAC survey suggested that monitoring and evaluation systems remain
somewhat fragmented in Lao PDR, and the country’s capacity to implement a sound performance assessment
system is weak. Among other things, the timeliness, consistency and availability of data need to improve, as do
systems for feeding performance data into policy improvement and budget planning. For DPs most M&E systems
appear to be project specific rather than contributing to national data and M&E systems. National workshops on
strengthening M&E, as well as a new project to support NSEDP M&E systems, are underway.

MUTUAL ACCOUNTABILITY
Indicator 12 – Mutual assessment of progress
The Lao PDR has mechanism for mutual review of progress on aid effectiveness in place, which was developed as
part of the Vientiane declaration action plan. The action plan includes a review and updating mechanism, setting up
responsibilities on both Government and DP’s side for the accomplishment of the different goals.

 28

PART III – DONOR ASSISTANCE TO THE REFORM AGENDA

Lao PDR is highly dependent on external support, including for significant levels of technical
assistance. This Part examines technical assistance and other donor-funded support to the
Government’s policy reform agenda and is based on information provided by donors.

PUBLIC SECTOR GOVERNANCE. Governance attracts significant donor assistance, with more than 20
active projects supported by multilateral and bilateral donors, including ADB, Australia, EC, France,
Japan, New Zealand, Singapore, SNV, Sweden, UNDP, and the WB. These projects cover various
aspects of public sector governance, including public administration, capacity building for government
agencies and the NA, decentralization, PFM and legal and judicial reform.

With assistance from donors, the GOL has made some improvements to public sector governance in
recent years, including by more clearly articulating its intended reform agenda. In late 2006, the
Government shared its new Strategic Plan on Governance with DPs. The plan focuses on improving
public services, enhancing transparency and public participation in policy-making processes,
strengthening the rule of law, and improving PFM.

Donors have helped the GOL to develop and implement the PEMSP and approve a new Budget law to
improve revenue collection and strengthen public financial management systems by centralizing
customs, tax and treasury administrations and improving fiscal planning and budgeting processes. The
PACSA has designed a new national GPAR-SBSD program and is currently developing an approach to
improve domestic civil society. The Ministry of Justice has been developing a legal sector master plan
to map out a strategy framework for legal sector development.

SCBS AND FINANCIAL SECTOR. The key donors in this area include ADB, IMF, WB/IFC and others
especially France, Japan and Sida. Banking sector reform in Lao PDR started many years ago with
support from ADB, IMF, and WB. Despite these efforts, the pace of reforms has been slow. Since the
Lao PDR banking sector is very small with poor and limited services, continuous support is essential to
build capacity, raise quality and broaden services and improve access to credit to facilitate rapidly
growing investments and trade (including for SMEs and micro businesses). However, much will depend
on the commitment of the Government to reform this sector. Recently, IFC/WB has been providing
support to BOL on reviews of banking regulations.

SOE reform aims to improve performance of SOEs, as well as to reduce their fiscal and quasi-fiscal
impact. Currently, the WB is providing support for the SOE restructuring agenda and the ADB has
given some assistance under its Rural Financial Sector Development Program. JBIC is considering
support as well.

TRADE DEVELOPMENT. Trade is one of the main cross-cutting issues that covers a broad range of
sectors and sub-sectors and involves many different stakeholders. As reported above, the trade
development agenda in Lao PDR is seen by the GOL as the driver for growth and poverty alleviation,
enabled by regional integration and WTO accession. Although there were some achievements in the
past, extensive work remains to be done in the coming years, especially to create a more favorable
environment for enhancing trade and investment and to accelerate preparation for AFTA and WTO
accession.

After the National Validation Workshop in September 2006, the GOL continued working with donors on
implementing the DTIS’s Action Matrix (AM), which articulates a comprehensive trade-related policy
reform actions and programs. The implementing body has been restructured. The preparation for
setting-up the Trade Development Fund (TDF) is progressing well and the projects to be supported by
this multi-donor trust fund are at the appraisal stage. Many donors are providing support to various
aspects of trade-related work in Lao PDR (ADB, Australia, EC, ITC, SECO, UNCTAD, UNDP, US and
WB), and it is hoped that their assistance will be coordinated under the IF framework and the Action
Matrix.

PRIVATE SECTOR, TOURISM DEVELOPMENT AND LAND REFORM. Developments in these areas are closely
linked to the trade and trade-related issues and mostly included in the DTIS Action Matrix. Although
many donors, such as ADB, Germany, Japan, MPDF/IFC/WBG, SNV, Switzerland, UNCTAD, UNDP,

 29

UNIDO, WB, provide significant support to various components of private sector development agenda
in Lao PDR (improving environment for doing business, legal framework, capacity building for GOL and
private sector, and other issues) more attention and effort is needed to ensure effective
implementation of the Enterprise Law and other key PSD related policies, regulations and procedures.

Tourism development received donor support, although there are few donors providing assistance in
this area (ADB, Australia, EC, Japan, NZAID and SNV). Among other donors, ADB is seen to be the
most active player for developing tourism related infrastructure in Lao PDR (tourism sites, access
roads and airports under Mekong Tourism Development Program). Australia supported the
development of ASEAN common competency standards for tourism professionals, and is also
supporting an ASEAN-wide program to combat child-sex tourism in the region. Capacity building is an
area that needs more support from donors, especially skills and English language training, upgrading
of hotel and hospitality management skills and improving quality of tourism and tourism-related
products and services in the country.

Another important area is the land reform. The GOL has been implementing the land reform agenda
over the last few years, mostly under the land titling program supported by WB, Australia, and
Germany. The land administration work, as compared to other areas, received significant funding from
the donors (WB, Australia and Germany). However, there is still a need to enhance the capacity of the
GOL to absorb and accelerate the reform program, particularly the relatively new National Land
Management Authority. There is also a need to develop the land policy framework, especially
regulation of land concessions and rural land rights, promotion of land information coordination and
the use of land titles as collaterals for bank credits, simplifying procedures for registering property and
facilitating real-estate business in the country. Additional donor support on these matters is needed.

The donor assistance projects on reform agenda are described below (updated in October 2007).

3.1 PUBLIC SECTOR GOVERNANCE

ADB

 Public Expenditure Planning for National Growth and Poverty Eradication Strategy ($0.7 million,
2005-2007). The TA provides capacity building and advisory services aimed at: (i) improved and effective
allocation of public resources according to the Government's development and poverty reduction policy
objectives; and (ii) improved quality of fiscal planning.

 Improved Public Financial Management Systems ($0.85m, 2007-2008). The TA aims to improve the
quality of public financial management for the higher levels of efficiency, accountability and transparency. The
TA will support “Component B: Budget Execution, Accounting and Financial Reporting” of the PEMSP. It will
focus on preparing and implementing a strategy for developing and issuing comprehensive annual financial
statements, including implementing a chart of accounts that is compatible to the GFS international standards.
It will also assist in the establishment of the internal audit function within finance departments of ministries
and provincial offices. Lastly, it will support the State Audit Organization in (a) drafting the implementing
decrees to the Audit Law and (b) in providing advisory support for the INTOSAI audit peer review which is a
GOL commitment under the NT2 Revenue Management Arrangement.

Australia/AusAID

 Asia Regional Trafficking in Persons Project – ARTIP (A$21m for Lao PDR, Cambodia, Myanmar, Thailand
and Indonesia 2006-2011). Working with the General Police Department of the Ministry of Public Security, the
goal of the project is to contribute to the prevention of human trafficking in the Asia region. The purpose of the
project is to facilitate a more effective and coordinated approach to people trafficking by criminal justice
systems of governments in the Asia region. The project comprises of five components: (1) Strengthened
specialist and general law enforcement responses to trafficking; (2) Strengthened judicial and prosecutorial
responses to trafficking; (3) Enhanced policy, legal, research and outreach capability; (4) Engagement of new
Project and partner countries; (5) Project management.

 ASEAN-Australia Development Cooperation Program – AADCP (A$45m, 2002-2008). The Regional
Partnerships Scheme component supports the governance sector in areas of taxation, banking, enforcement
of intellectual property rights and program and project design. The Program Stream component has a
governance focus in areas of standards and conformity assessment, customs capacity building, legal
infrastructure for E-commerce, foreign direct investment data collection and reporting, private sector
competitiveness, trade-related aspects of SPS.

France

 Strengthening the Capacity of the Ministry of Finance (US$0.78m and one advisor, 2005-2008). The
project aims at improving the budgetary mechanism, help with capacity to implement a computerized custom

 30

instrument (ASYCUDA/Sydonia), strengthening the monitoring and control of budgets as well as training civil
servants in every department of the ministry of Finance, training of trainers and creating of an on-going
training center within the ministry.

 Capacity building in the rule of law and in international relation (US$1.6m and one technical assistant,
2003-2007). The purpose of the project is to strengthen the capacity of the ministry of justice (MoJ), the
ministry of foreign affairs (MoFA) and the Office of Public Prosecutor in the field of governance and reforms in
the rule of law. The main activities include training of trainers, seminars, study tours, scholarships, French
language training and support for equipments in order to enhance capacities of MoFA’s and MoJ’s training
centers. An international relation university degree at the National University of Laos, in partnership with a
French university (Lyon III), the Lao PDR institute of foreign affairs and political institutes from the Rhône-
Alpes region has also been initiated in the frame of this project. The latter is expected to continue beyond
2007 as part of a non-governmental cooperation between Rhône-Alpes and the university.

 Preventing human trafficking in Lao PDR (US$0.0975m, 2006-2007). Through seminars and capacity
building training, the project seeks to raise awareness of policemen and reinforce trans-national cooperation
on the issue of human trafficking.

 Strengthening the capacity of the Mekong River Commission - MRC (US$0.975m, 2007–2011). This
project provides two advisors for the secretariat of the MRC in order to advise them on the implementation of
their sector based approach programs.

Japan

 Project for Capacity Building for Public Investment Program Management (US$3m, JICA; Technical
Cooperation Project 2004-2007). This project aims at improving overall management of domestic PIP
(implemented by the Lao PDR budget) in cooperation with the Ministry for Planning and Investment (MPI).
The main activities of the project are to support (1) planning, appraisal, monitoring, and evaluation of PIP, (2)
providing workshops and training (3) training officials through the implementation of the actual project in
selected provinces (OJT), (4) making a “PIP project guideline,” “PIP program guideline,” “PIP project manual,”
and “PIP program manual” and (5) establishing a coordination network among concerned organizations for PIP
management.

 Local Administration Capacity Building Support to PACSA (US$0.3m, JICA; Advisor, 2007-2009). This
technical cooperation mainly aims at assisting to draft regulations, guidelines, and procedures related to “Law
on Local Administration” and other concerned rules.

New Zealand

 English Language Training for Officials (US$0.284m, Ongoing). ELTO is a long standing project that is
providing English language training to mid level officials. The project moved into a new phase at the beginning
of 2003.

Sweden/Sida

 Institutional capacity building for National Statistical Centre – (US$3.2m, 2005-2008). Cooperation
between National Statistical Centre and Statistics Sweden financed by Sida since 1992, now in its final phase.
The project objective is to provide users with reliable and relevant statistical information . Specific outputs to
be achieved are: 1) NSC has a regular statistical production program within its area of responsibility, 2) NSC
has an efficient organizational structure and working methods to manage its regular statistical production, 3)
NSC has sufficient professional capacity to produce statistics that meet the defined quality, 4) NSC has an
efficient organization in terms of financial management, and 5) NSC is the main coordinator of the National
Statistical system.

 Provincial Radio – (US$1.6m, 2005-2009) Following a pilot project for development of provincial radio in Lao
PDR from July 2002 – May 2003, Sida is supporting the Lao PDR National Radio with the aim to reduce
poverty and promote human rights through professional and interactive public radio services. The current
objectives are: 1) enhanced ability of management and staff of Lao PDR National Radio and five provincial
radio stations to deliver good quality interactive, public service radio, 2) sustainable training capacity built
within LNR and the provincial radio stations to ensure continued support to interactive public service radio
broadcasting, and 3) improved institutional framework for the media sector in Lao PDR through exchange
views on the role of the media in society between Lao PDR and Sweden.

 Faculty of Law – (US$4.5m, 2003-2009). Sida has supported the development at Faculty of Law since 2000.
The overall objective of the current support is improved quality of graduate students. The specific objectives
are to improve technical capacity and pedagogical knowledge among faculty teachers, to improve capacity in
management and administration, and to improve motivation of students.

 National Agriculture and Forestry Research Institute, NAFRI - (US$12m, 2007-2012) Sida has provided
support to NAFRI through Lao Swedish Upland Agriculture and Forestry Research Programme (LSUAFRP) since
2002. The second pproject phase started in April 2007. The objectives are to develop productive and
sustainable upland technologies and land management recommendations for poverty alleviation and to
generate socio-economic knowledge relevant for national level policy making; to strengthen NAFRI to fulfill its
mandate through capacity development encompassing institutional development; and to improve

 31

management, sharing and dissemination of information to researchers and other stakeholders, particularly
National Agriculture and Forestry Extension Services (NAFES).

 Strengthening Environment Management (SEM) – (US$8.7m, Phase II: 2005-2010). The objective of the
current support is to strengthen STEA’s position to fulfill its mandate to implement laws and regulations, in
particular with regard to environmental and social impact assessment. The project also focuses on
implementation and enforcement at national and provincial level of Environment Impact Assessment and
Environmental Education and Awareness raising activities.

 Forestry Strategy 2020 Implementation Promotion Project, FSIP – (supported by Sida and JICA for
2006-2011. Sida’s contribution: US$1.2m). This support aims at strengthening MAF’s capacity to carry out
and coordinate Forestry Strategy 2020 implementation together with its partners (line ministries, donors,
investors, provincial and district governments and civil society).

Singapore

 Human Resource Capacity Building Programmes (US$10.3m, ongoing since 1992). Lao PDR has been an
active participant of the Singapore Cooperation Programme (SCP). As of September 2007, a total of 5,100 Lao
PDR officials have been trained under the SCP in diverse fields such as English language, IT, trade promotion
and hospitality. Besides training courses and workshops, Singapore also hosted study visits by Lao PDR
officials to learn about Singapore's experience in governance and public administration. The National
University of Singapore Law Faculty has also partnered the UNDP in a collaborative programme to translate
Lao PDR laws to English. In addition, 17 Lao PDR undergraduates have been awarded Singapore Scholarship
awards (US$1m, ongoing since 1999).

 The Lao-Singapore Training Centre (US$2m, 2001-2008 in Vientiane was established by the Singapore
Government in 2001, as part of the Initiative for ASEAN Integration. The Centre provides in-country courses
for the Lao PDR officials in diverse areas such as IT, health, economic and finance policy planning,
English language training, etc. During the period from March to September 2007, Singapore has organized
training for Lao PDR officials at the Lao-Singapore Training Centre in basic English language, avian flu
management, advanced productivity tools, effective negotiation, IT security, and PC networking and
maintenance. Train-the-trainers courses were also held for IT managers and teachers. A workshop was
conducted by the Consumers Association of Singapore for Lao PDR officials to impart the Singapore experience
in consumer protection and its related legal framework. In addition, Lao PDR officials traveled to Singapore
to attend an Executive Programme for the Development of Entrepreneurial Skills for Senior Officials as well as
courses on financial market analysis, programming and policies.

 Singapore Cooperation Programme (Ongoing since 1992). This is Singapore's technical assistance
programme. More than 49,000 government officials from 166 developing countries have attended the SCP
programmes spanning various fields such as IT, trade facilitation, health, port management, civil aviation,
disaster management. The SCP also conducts joint training programmes with more than 30 partners such
as the World Bank, IMF, WTO, WIPO, Commonwealth Secretariat, JICA, AusAID, KOICA, CIDA, etc.

SNV Netherlands Development Organization

 SNV supports the UNDP project “Gender Empowerment for Poverty Reduction”, building capacity for stronger
policy practice. The project which started in 2006, has the medium term goal of building pro-poor and gender
sensitive advocacy, planning and resource allocation skills within the Lao PDR Government in support of
decision making processes and policy formulations and planning forums. In addition, SNV supports the Gender
Resource and Information Development Center (GRID) of LWU in their mandate to promote gender equality in
the country.

UNDP and co-financing Donors (EC, Finland, Luxembourg, SDC, Sida, and SNV)

 Governance and Public Administration Reform Programme: Support for Better Service Delivery
(GPAR: SBSD) (US$10.343m: UNDP - US$0.99m; UNCDF – US$0.7m; SDC – US$3.5; and Luxembourg –
US$4m; Funding shortfall – US$1.153m). The programme is multi-donor funding and financially supported by
several donor countries including the Government of Switzerland, the Government of Luxembourg, UNDP Lao
PDR and the United Nations Capital Development Fund (UNCDF). However, there is still a funding shortfall
which welcomes for intervention of other interested donor communities to be part of the programme.Other
potential partners include FAO, UNICEF, WFP, WHO and UNODC. The new SBSD programme will strengthen
capacity for strategic planning, financing, management and monitoring of governance reform for more
effective, accountable and transparent delivery of services. The design proposes five interrelated outputs to
realize this outcome: (1) Strategic oversight, monitoring framework provides for evidence based policy and
performance analysis in governance reform; (2) Improved organizational structures and systems enable the
delivery of more effective accountable and transparent services; (3) Human Resource Management (HRM) &
Human Resource Development (HRD) policies, procedures and capacity are strengthened; (4) Decentralized
finance, planning & public expenditure management increase access to infrastructure & services for the poor
and vulnerable; (5) Funding support for public service improvements.

 The GPAR: Luang Prabang Pilot Phase II (Total US$3.098m: UNDP-US$ 0.59 m; Sida-US$2.5 m, 2005-
2009). The purpose is to assist the Luang Prabang authorities in the design and implementation of a rights-
based local governance system, in order to provide cost-effective services to the population. It supports the
design and implementation of governance and public administration reforms related to the functioning of

 32

provincial departments so as to improve delivery of selected basic services for rural households (primarily in
the health and education sector) and facilitate entrepreneurship and pro-poor business development.

 The GPAR: Xieng Khouang Pilot (Total US$2.0m: SDC-US$1.5, UNDP-US$0.5m and SNV: advisory services
and cost sharing agreement; 2005-2008). The project sets out to strengthen the operational capacities of
selected government institutions at the provincial and district levels to contribute to poverty reduction and
equitable economic growth. As such the project will pilot governance and public administration reforms with
emphasis on more effective and participatory services in the agricultural sector and strengthen financial
management and accountability. The project will facilitate institutional change to create an enabling
environment especially for farmers and local entrepreneurs, notably by enhancing people’s greater
involvement and ownership.

 The GPAR Saravane project - Saravane Governance, Public Administration Reform and
Decentralised Service Delivery Project. (Total US$2.8 million; UNCDF US$1.9, UNDP US$0.2, EC US$0.6,
2005-2009) GPAR Saravane will provide substantive support in six main areas: (i) inclusive and pro-poor
planning and budgeting at local levels; (ii) effective and transparent implementation of local infrastructure and
service delivery; (iii) financing and financial management of local public service delivery functions; (iv)
organizational strengthening at provincial, district and sub-district levels; (v) human resource management
and capacity development; and (vi) informing national policy-making on the basis of project experience in
Saravane Province. So far Operations of District Development Fund (DDF) are in progress for 4 districts and
will expand to cover all 8 districts by 2009.

 The GPARLSP Khammouane Preparatory assistance project (Total US$ 1.18m: UNDP: US$0.45m,
SNV:-US$0.15m and World Bank: US$0.58m, 2005-2007). The project aims to provide a sound
foundation through governance reform and preparatory studies, for a longer-term provincial programme that
can strengthen livelihoods and facilitate rapid economic growth in Khammouane province. The project will
focus on building an appropriate vision for growth and livelihood development, taking into account the
opportunities from the construction of the Nam Theun 2 dam and route 12, while strengthening governance
capacity to address this agenda for action. This will serve as basis for the main project which starts in 2007.

 The GPAR Sekong Project (Total US$1.7m, 2007-2010; UNDP 0.7m, other sources: US$1m) – GPAR Sekong
sets out to improve people’s access to public services in the largely multi-ethnic province of Sekong. The
project will rely on methods and tools developed at GPAR pilot projects to strengthen provincial oversight and
capacities of government staff and institutions. Through the introduction of District Development Funds (DDF),
aims in particular at developing strong decentralized governance systems at district, cluster and village levels.

 Khoun Radio Support Project (Total US$0.2m, 2006-2007; UNDP 0.2m) – The project seeks to increase
access to information, in particular for ethnic people and vulnerable groups in rural areas. It will also increase
the voice and participation of local communities in the production of relevant information for their own
community. The project is a one year pilot, which will also help provide a better understanding of what sort of
information is available to people in their local communities, where do people look for information, what sort of
information they want, and how to better respond to their needs.

 Strengthening the National Assembly of Lao People’s Democratic Republic (US$1.5m: EU – US$1.12m
and UNDP - US$0.41m, 2004-2007). UNDP has been a strong partner of the National Assembly for several
years, with a series of projects that have helped strengthen the Assembly with regard to the legislative process
and oversight function. This project takes a longer-term strategic look at the areas of assistance needed to
help the National Assembly implement its constitutional mandate.

 Strengthening International Legal Instruments in Lao PDR, Phase II (US$1.26m: Finland – US$0.65m,
EU – US$0.39m and UNDP – US$0.08m, 2005-2008). The project aims to strengthen the capacity of the
Department of Treaties and Legal Affairs in the Ministry of Foreign Affairs in particular to enhance
dissemination, enforcement and reporting mechanisms relating to international obligations of Lao PDR.

 Enhancing Government Partnership with Social Organizations for Poverty reduction (US$1.1m: UNDP
– US$0.1m; Funding shortfall – US$1m). - The project purpose is to contribute to greater people’s
participation in public policy, local development and nation building through the project goal of enhanced
government partnership with social organizations to deliver services in the public interest towards poverty
reduction. The project will enhance the knowledge of government officials and legislators in regard to the role
of social organizations to work alongside government towards poverty reduction, particularly through the
sharing of experiences and best practices amongst south-south countries, in workshops held at national and
province levels; provide a platform for engagement between legislators, government officials and social
organisations; facilitate the development of a legal and regulatory framework in regard to the establishment
and operation of social organisations, professional groups and associations; and capacitate social organisations
to support government service delivery in the public interest.

 Enhancing Access to Justice (US$1.8m; 2008–2010) The LBA phase II project ‘Enhancing Access to Justice
through the Lao PDR Bar Association’ builds on achievements of the previous project. It focuses on three main
areas, namely institutional capacity building, education and legal aid. As a result, the project will strive to
deliver several the following outcomes I) establishment of legal aid pilot clinics in three provinces, including
provision of services;; ii) assistance in drafting the law on Lawyers and code of conduct for regulation of legal
profession in Lao PDR iii) institutional strengthening of the Lao PDR Bar Association;; iv) capacity building of
the lawyers through Bar Admission and Continue Legal Education Programme v) Public legal education; vi)
focused training on human rights, access to justice, environmental justice, gender justice and juvenile justice;

 33

In addition, the project will conduct a survey to gain deeper understanding about people’s perception on
access to justice.

 Support for Implementation of the Sixth Five-Year Plan (US$2.4m: UNDP – US$0.8m, 2006-2010) – The
project aims to assist the Government of the Lao PDR in the implementation of the Sixth Socioeconomic
Development Plan (2006-2010) including the constituent poverty reduction strategy and the MDGs; and in
monitoring and evaluating the results. Specifically, the project will help the Government of the Lao PDR in
achieving three outcomes: (i) incorporation of the poverty reduction and MDG priorities and programmes of
the Sixth Plan (2006-2010) in the annual plans and budgets of selected Ministries and three pilot provinces
and implementing them; (ii) enhanced capacities of MPI, selected Ministries and three pilot provinces for
improved implementation monitoring, evaluation and reporting; and (iii) establishment of a research network
comprising the National Economic Research Institute (NERI) and selected Ministries and Agencies to undertake
policy research to support planning, monitoring and evaluation. The Department of General Planning in MPI is
the implementing partner for the project. During the latter half of 2007 the project has been focusing on
reviewing and upgrading the existing national monitoring and evaluation framework; and supporting the
ongoing preparation of the Focal Area Development Plans including updating the participatory planning
guidelines.

 Gender Empowerment for Poverty Reduction (GEPR) (US$1.7m: UNDP – US$0.28m, 2006-2009)- The
project aims to build gender equality advocacy, planning and resource allocation skills within Lao Women’s
Union, National Commission for the Advancement of Women, MPI and the National Assembly in support of
decision-making processes and policy formulations and planning forums. In this process, the project will also
build NCAW and GRID capacity to produce gendered policy analysis for use by Government decision-makers.

The World Bank (WB)

 Support to PEMSP and Budget Law Implementation (through the Financial Management Capacity Building
Project, US$11 million, 2002-2011) The project has been supporting three main areas of reform: financial and
banking sector, SOE, and public financial management capacity building. It has recently been restructured and
additional grant financing has been added to assist the GOL in the implementation of the new Budget Law.
Specific areas of interventions to be financed by the additional Grant are: (i) Developing a new revenue
sharing framework; (ii) Implementation of the revised Chart of Accounts and Budget Nomenclature; (iii)
Support to Treasury Centralization and (iv) Strengthening External Audit capacity.

 Poverty Reduction Support Operations - PRSO (PRSO1, 2, and3 during 2004-2007 were the first series of
the Programmatic budget support operations of about US$8-10m per year. PRSO2 was co-financed by Japan in
the amount of $4.2 million in 2006. Second programmatic series is planed for 2008-2011 (PRSO4, 5, 6, and 7)
with yearly financing from the WB of about $10 million, and potential co-financiers, such as EC, Japan, and
Australia). The main objectives of this programmatic operation are to support NGPES/NSEDP implementation
and provide additional contribution to the government budget and to policy reforms in public financial
management, banking and financial sector, SOE reform, health, education, and revenue management. The
PRSOs have become an important instrument in supporting policy reform in Lao PDR, as well as a vehicle for
donor coordination and alignment with country systems. It is expected that PRSO4 will go for approval to the
Board of the World Bank in May 2008.

3.2 REFORMS OF STATE OWNED ENTERPRISES AND FINANCIAL SECTOR

ADB

 Banking Sector Reform Program (US$15m, 2002- December 2007). The objective of the program loan is to
support the government (BOL, MOF) efforts to foster efficient intermediation of depositors’ resources and
ensure a sound banking sector capable of supporting private sector growth and extending rural outreach. The
goals will be achieved through an improved operating environment for banking, the immediate application of
commercial principles in SOCB operations, and increased diversity in forms of rural financing.

 Strengthening Corporate Governance and Management of SOCBs II (US$0.9m, 2002-December 2007).
The TA aims for a strengthened banking sector supported by conducive legal environment and effective judicial
processes. It assists the Government to strengthen shareholder oversight of bank restructuring, including (i)
strategy development; (ii) human resource (HR) development; (iii) case by case NPL resolution; and (iv) the
legal and judicial framework to support NPL resolution, including establishing a commercial division of the
court and strengthening the framework for commercial transactions.

 Banking Automation to Support Outreach, Efficiency and Governance (US$0.65m, 2005- December
2007). The grant’s development objective is to enable a sustained reduction of poverty in the Lao PDR by
reducing the digital divide between the technology deficient Lao PDR banking system and that of other
countries in the region in a sector that is increasingly driven by information and communication technology
(ICT). Specifically, the TA assisted in the upgrade of BCEL hardware, provides training on banking automation
to BOL, BCEL and LDB staff, and is presently assisting in the procurement of core banking systems and
hardware for the LDB.

 Rural Finance Sector Development Program (a program Loan: US$7.7m, 2006-2009). The program loan
will support: (i) creating an enabling policy framework for public and private provision of rural and
microfinance; (ii) creating a sound prudential regulatory and supervisory environment for public and private

 34

rural and microfinance institutions; (iii) transforming the Agriculture Promotion Bank (APB) into a financially
self-sustainable, market-oriented rural finance institution; (iv) creating a supportive non-prudential regulatory
environment for rural and microfinance.

 Rural Finance Sector Development Program (a project loan: US$2.3m, 2006-2009). The Project Loan will
support: (i) building Bank of Lao PDR’s (BOL) supervision capacity of microfinance institutions (MFIs), (ii)
supporting APB to complete the risk management, accounting, and MIS components of its Restructuring Plan,
and (iii) upgrading the ICT system of the Agriculture Promotion Bank (APB).

 Institutional Strengthening for Rural Finance (Piggy-backed TA: US$0.700m, 2007-2009). The TA will (i)
assist the Government to manage and carry out the reform agenda and (ii) assist APB to implement a key
institutional strengthening component of its restructuring plan. The objective of the TA is to assist the
Government to (i) coordinate and integrate rural and microfinance policy reforms and program
implementation, (ii) carry through the policy lending phase out plan and performance based recapitalization of
the Agriculture Promotion Bank (APB) to ensure its full transition to a commercially-oriented operations within
three years; and (iii) formulate and document a simplified mechanism, policies and procedures for residual on-
budget policy lending; and (iv) assist APB to build capacity in its human resources management.

 Upgrading of ICT and MIS at the Agriculture Promotion Bank (JFICT TA: US$0.472m; extended to June
2009). The JFICT TA will assist APB to (i) upgrade its ICT human resources capacity to manage the ICT
systems upgrade; (ii) review and confirm that the systems specifications proposed are adequate for APB’s
needs; (iii) plan and execute the bidding, selection, and contracting processes with the turnkey contractor and
the communication infrastructure provider; (iv) monitor the turnkey installation and milestone achievement,
verify that specifications have been adhered to, review data migration plans, and carry out user acceptance
testing; (v) prepare and carry out a training plan; (vi) review and evaluate the effectiveness of technical and
operational training provided under the turnkey contract; and (vii) plan and implement the rollout of systems
to the whole APB branch network.

 Catalyzing Microfinance for the Poor (JFPR TA: US$1.980m; extended to June 2010). This JFPR TA will
provide grant funds for eligible microfinance institutions (MFIs) though a Microfinance Fund (MFF). The MFF will
support initiatives by MFIs in the Lao PDR that will (i) contribute directly or indirectly to improved incomes,
livelihoods, and opportunities for poor people; (ii) involve a product, service, system or procedure that is
innovative and would be unlikely to be addressed without the support of the MFF; (iii) result (directly or
indirectly) in increased access to financial services by the poor; (iv) be sustainable, or result in sustainable
impact, after an MFF grant has been utilized; (v) share resource costs required for implementation between
the MFF and the MFI; (vi) be implemented within 3 years, other than in exceptional circumstances; and (vii)
not create unfair competition or otherwise distort markets.

International Monetary Fund (IMF)

 Annual surveillance reviews (Article IV consultations) and semi-annual macroeconomic assessments
(Assessment Letters).

 Technical assistance in fiscal management (especially customs operations), central banking, and statistics.

 Training. Short-term courses for government officials on economic and financial issues in IMF Institute
(Washington, DC) and regional training institutes (Singapore, Vienna), and scholarships in Australia and Japan.

Japan

 Poverty Reduction Support Operation 2 – PRSO2 (A one-year single tranche operation, US$ 4m, JBIC;
2007). The main objectives of this facility are to support NGPES/NSEDP implementation and to provide
additional contribution to the government budget by co-financing to the PRSO 2 with the WB through the
scheme of yen loan. The loan agreement was signed in February 2007.

 Fiscal Policy and Financial Statistics Support (Advisor and Training in Japan, US$0.5m, JICA; 2005-2008).
This technical cooperation provides an advisor to Fiscal Policy Department, Ministry of Finance, and a series of
counter-part training in Japan in order to improve financial statistics and fiscal policy management of GOL.

 Capacity Building for Public Expenditure Management Strengthening Programme (PEMSP) (JICA;
Technical Cooperation Project 2007-2011). The objective is to provide an assistance to establish a
comprehensive human resource development framework in the Ministry of Finance under the framework of
PEMSP and to carry out appropriate trainings based on the model.

Sweden/Sida

 Strengthening Fiscal Management (US$3.20m, 2004-2008). The overall objective is to contribute to
poverty alleviation by strengthening Lao PDR’s ability to improve revenue collection. The project includes: tax
policy and tax administration, human resource development, organization and management and ICT
development.

The World Bank Group-WBG (WB, IFC-MPDF)

 Poverty Reduction Support Operations - PRSO (See project description in 3.1 above - World Bank).

 Financial Management Capacity Building Program – FMCBP (US$11m and additional US$0.3m financed
by Japan PHRD Trust Fund, 2002-2011). The FMCBC aims to provide a comprehensive and strategic framework

 35

for the capacity building activities to improve the financial management in Lao PDR and to provide a credit for
specific technical assistance and training activities within such framework. Since the project has been
operational it supported three main areas of reform: Financial and banking sector, SOE, and public financial
management capacity building. This project has recently been restructured and additionally financed to
support more centrally the public finance management strengthening program.

 Financial Accountability (IDF grant $0.30m). This grant aims at improving Financial Accountability in SOEs
and Private Enterprises. The project focuses on capacity building and introduction of international accounting
and auditing standards and related training. The project also supports strengthening of LICPA and
improvement of legal framework for accounting and auditing particles. Efforts are currently underway to
translate international accounting standards into local language.

 IFC-MPDF: Financial Markets Development: Working with the Bank of Lao PDR (BOL), IFC-MPDF provided
technical assistance to develop the new Law on Commercial Banks, which was promulgated in January of
2007. IFC-MPDF assisted by conducting a comprehensive review of the legal framework governing commercial
banks and assisting the BOL drafting committee to prepare the draft of the new law. IFC-MPDF also assisted in
the drafting of amendments to the Presidential Decree Law on Foreign Exchange and Precious Metals. The
major impact of this banking legislation is to provide a level playing field for domestic and foreign banks and
remove discrimination between private and state-owned banks. The establishment of this new legal framework
had a major impact on encouraging ANZ to invest in Vientiane Commercial Bank, making it the first local
commercial bank with a major foreign bank as a shareholder.

 - IFC-MPDF is currently supporting the BOL to develop implementing regulations for the Law on Commercial
Banks as well as to review and revise its prudential regulations. IFC-MPDF will provide a resident advisor to
BOL to help strengthen its capacity to carry out banking supervision and enforce prudential regulations. With
the increasing number of commercial banks entering the market and the growth in lending activity, this will
support the development of a sound banking system. IFC-MPDF will also support, where possible, the
development of the leasing industry.

 - IFC’s equity investment in ANZ Vientiane Commercial Bank will have a positive impact on the banking sector
in Lao PDR by leading to new services and technology becoming available in the Lao PDR market. IFC-MPDF
will contribute as well to this joint venture by providing advisory services to help ANZ Vientiane Commercial
Bank to serve small businesses more effectively and share this know how with other commercial banks in Lao
PDR.

3.3 TRADE REFORM

ADB

 Regional TA on Implementing the GMS Agreement on Facilitation of Cross-Border Transport of
Goods and People (Phase II, proposed amount US$1.8m, 2006- August 2008): the RETA aims to assist in
finalizing agreement on and implementing the GMS Cross-Border Transport Agreement (CBTA) and its annexes
and protocols. The TA’s particular emphasis will be on supporting the GMS countries to effectively implement
the CBTA.

 Regional TA on Support to Trade Facilitation and Capacity Building in GMS (US$1.5m, 2006-2008).
The RETA will primarily provide initial support for the implementation of the strategic framework for action on
trade facilitation. This includes building capacity of the trade facilitation focal points and the core team in
performing their crucial role as “drivers” of the SFA-TFI process at the national level, by assisting them, and
subsequently the SFA-TFI mechanism to undertake “gap analysis” or other required analysis in the four
identified areas: customs, inspection and quarantine measures, mobility of business people, and trade
logistics. The RETA will also aim to provide continuous and practical support to the GMS Trade Facilitation
Working Group in the exercise of its functions and responsibilities. During implementation of the RETA,
continuous coordination with other donors in support of SFA-TFI will be undertaken. The RETA complements
the actions initiated through the GMS Cross Border Transport Agreement.

Australia/AusAID

 Support for the Role of Integrated Framework Facilitator (A$1.5 million, 2006-2008). Australia has been
invited by the Lao PDR Government to serve in the role of IF Facilitator to support Lao PDR participation in the
IF process. Australian funded the participation of an expert consultant in the Diagnostic Trade and Integration
Study (DTIS) main mission to the Lao PDR (2005), and will continue to work with the GOL’s IF Secretariat and
Focal Point, as well as with the IF core agencies (led by the World Bank and UNDP), in progressing the IF
agenda in a positive direction over the coming few years. Australian assistance includes funding for an IFF
Specialist and targeted support for DTIS Action Matrix implementation.

 Trade Analysis and Reform Project (A$5m, 2005-2008). Target countries: Lao PDR, Cambodia, Thailand,
Vietnam. Project interventions will focus on building analytical and research skills in order to strengthen
capacity for trade policy analysis. The project has three components: 1) to improve understanding of the role
of analysis in trade policy development and the capacity to incorporate analysis into the policy development
cycle; 2) to strengthen the capacity of researchers in government agencies and the research community to
deliver high trade policy relevant analysis; and 3) to deliver a high quality capacity building project in cost-
effective and cooperative way.

 36

 Sanitary and Phyto-Sanitary Capacity Building Project - SPS CBP (A$3.9m, 3 years (2004-2007). The
program is for support of 8 ASEAN focal countries: Philippines, Indonesia, Malaysia, Thailand, Vietnam,
Cambodia, Lao PDR and Burma. The goal of the project is to enhance the capacity of the ASEAN focal countries
to meet international SPS standards and the requirements of importing countries consistent with the WTO SPS
Agreement. The three components focus on SPS-Trade linkages, Plant Health and Animal Health.

European Union (EU)

 Asia Invest-Open Resource for Commerce in Horticulture aided by species Identification Systems
(Orchis) (Euro 0.3m, April 2006-March 2009). The project aims to enhance the export capabilities of Lao PDR
in the valuable flora of the country by promoting best practices in trade aided by open source based IT&C tools
furthering the integration of Lao PDR in information society. The project also aims at reinforcing institutional
capabilities of Lao PDR to better adhere to international commitments made in conventions like CITES.

 EC-ASEAN Intellectual Property Rights Co-operation Programme ALA/96/25 (Euro 0.5 million 2005-
2007 National Component Lao PDR) The objective of this programme is the development of a modern
intellectual property system in Lao PDR. This includes technical assistance in the drafting of new legislation on
Patents, Copyrights, and Industrial Design. Particular attention will be paid on TRIPS compliance, the judiciary
and the enforcement.

 Open Resource on Conservation Agriculture for Trade and Development (ORCATAD) (Euro 0.3m
2007-2009)The action aims to enhance the export capabilities of Lao PDR in eco-friendly cash crops promoting
best practices in conservation agriculture aided by modern Information and Communication Technologies
furthering the integration of Lao PDR in to the global information society. The action aims also at reinforcing
institutional capabilities of the intermediary business organisations such as LNCCI (Lao PDR National Chamber
of Commerce and Industry) by focussing on the niche market and new business opportunities for eco-friendly
agriculture related products in the international market.

 Trade Development Facility (Euro 4.2 m 2007-2010) – Coordinate with World Bank and Australia to set up
a structure and mechanism of multi-donor trust fund for implementation of Action Matrix of DTIS. Activities
will be identified in consultation with other donors and GoL. Within preparation of this Facility, EC also
finances two studies on import-export procedure review and a capacity assessment for the implementation of
DTIS action matrix.

France

 TrainForTrade: Training and Capacity Building in the field of International Trade, FSP 2002-95 (US$2.3m for
Lao PDR and Cambodia, 2003-2008). The main project activities include: (1) training of trainers (ToT), (2)
use of distance learning, and (3) cooperation between universities of LDCs. Operational changes will be
undertaken in the economic sectors identified by decision-makers and authorities of the countries involved.
The project is implemented by UNCTAD together with Ministry of Commerce.

International Trade Center - ITC (Funded by Swiss SECO)

 Support to Trade Promotion and Export Development in the Lao PDR (US$1.704m, 2004-2007). The
main objective of this project is to build up the trade promotion and export development capacities of
Government, trade support institutions and exporting enterprises in the Lao PDR, in close technical
cooperation with Cambodia and Vietnam, so that in turn they could induce the expansion and diversification of
exports. Areas of activities include: (1) Development of export strategies at the national and sectoral levels,
(2) Establishment of an operational trade support network at the national level between Government, trade
support institutions, product associations and exporting enterprises, led by strengthened trade promotion
organizations, (3) Improvement of knowledge, strengthening of skills and development of capacities of training
institutions to provide training in trade promotion and export development to exporting enterprises, (4)
establishment of a trade information capacity at the national level servicing the specific needs of trade support
institutions and exporting enterprises.

Japan

 Investment Promotion Support to MPI (US$0.4m, JICA: Advisor and Training, 2007-2009). This technical
assistance mainly aims at promoting investment to Lao PDR smoothly, giving proper advice on the problems
of investment situation in Lao PDR.

 Second Mekong International Bridge Construction Project (US$34m, 2000-2007) The project aimed at
the bridge construction and it has already started operation in January 2007. Supplemental construction works
including Common Control Area (CCA), the facility which enables single-stop inspection by Thai and Lao PDR
officials, are currently on-going. The CCA has been planned in addition to the bridge construction itself, in light
of the recent progress of trade facilitation agreement. The similar construction is supposed to take place in
Thai side as well.

Singapore

 Trade related courses (US$1.4m, ongoing since 1992) During the period, trade/economic courses were
conducted at the Lao-Singapore Training Centre in the fields of business communication, international trade
finance, consumer protection and export competitiveness strategies. Lao PDR officials also attended other

 37

trade related courses conducted in Singapore, including courses in trade and investment promotion, trade
negotiation, national payment and settlement systems, and Central Bank accounting.

UNDP

 Enabling more effective Integration of Lao PDR into the ASEAN Phase II (UNDP – US$0.57m, 2006-
2009). This project will build on Lao PDR’ successful chairmanship of the ASEAN Standing Committee and the
positive achievements of the UNDP Preparatory Assistance Project. The new project, implemented by the
ASEAN Department of the Ministry of Foreign Affairs aims to increase national commitment to the process of
ASEAN integration, improve capacity to coordinate ASEAN affairs within the Government of Lao PDR and
enhance national capacity to assess policy implications of regional integration.

 Support for Lao PDR’s Integration into the International Trading System (US$0.64m: AusAID –
US$0.59m and UNDP – US$0.32m. 1999-2007). The main objectives of this project are to provide technical
assistance to GOL in the areas of WTO accession, improvement of economic and trade policy formulation and
integration. The project has two components: (1) support for Lao PDR accession to the WTO, including
preparation of Memorandum of Accession, establishment of a minister-level “National Steering Committee and
its secretariat, identification of trade focal points in line ministries, and capacity building; (2) integration
impact studies in the areas of laws and regulations, which should be changed to conform with WTO
agreements, customs valuations, rules of origin, technical barriers to trade, quarantine, sanitary and phyto-
sanitary measures and land transport policies. This project will close in December 2007 but support will
continue to be provided through the Window II project mentioned below.

 Capacity Building and Technical support to Lao PDR in the WTO accession negotiation (IF Window II
funds - US$0.3m, 2007-2009; supported by IF core agencies). The objective of the IF initiative is to promote
the integration of Lao PDR into the global economy through export growth and increased competitiveness. The
objective of this project is to: (I) Improve capacity of the GOL (mainly from MoIC) to prepare and negotiate a
pro-poor and pro-growth WTO accession agreement and to improve capacity of the Lao PDR WTO negotiation
team to coordinate the working party; (II) to improve capacity of the GOL (mainly from MoIC, MAF, STEA, and
BOL) to negotiate market access in the goods and services sectors; (III) to ensure WTO accession negotiations
are widely disseminated at central and provincial level.

 Institutional strengthening of the IF coordination and implementation structures (IF Window II funds
- US$0.22million, 2007-2008; supported by IF core agencies). The National Implementing Unit (NIU) will help
remedy problems such as (i) lack of dedicated staff responsible for overlooking project management (ii) low
level of project management capacity within government and (iii) weak inter-ministry and inter-department
coordination systems by providing a core of dedicated staff responsible for coordinating in-country trade
related activities and for implementing the DTIS Action Matrix. The key objectives of the project are to (I)
Enhance institutional capacity to coordinate and implement trade related policies and projects within the
Government of Lao PDR; (II) Enhance coordination management capacity with relevant line ministries involved
in the IF process; (III) Enhance national capacity to assess the policy implication of trade on growth, economic
development, and poverty alleviation through NIU’s support and coordination.

 Capacity Building for MOIC’S Department of Import and Export (DIMEX) in Rules of Origins (ROO),
Product Specific Rules (PSR) and Operational Certification Procedures (OCP) (IF Window II funds -
US$0.15m, 2007-2009; supported by IF core agencies). The project focuses on building capacity of DIMEX,
which is a newly created department, and on strengthening technical capacity on export procedures,
specifically on ROO, PSR and OCP. The project will focus on capacity building to DIMEX and technical
assistance to the certificate of origin division on its various implementation commitments in ASEAN. In
addition, the project will focus on developing a culture of customer service since one of DIMEX’s central
mandates is to provide service to the private sector.

 Support the shift of the Garment Industry from contract manufacturing to direct export (Phase 1)
(IF Window II funds - US$0.32m, 2007-2008; supported by IF core agencies). The project aims to support the
Lao Garment Industry to address the challenges that the garment sector is facing in the market and to operate
smoothly its shift from contract manufacturing to direct export. This shift would ensure a greater value
addition and value retention of the sector in the Lao PDR and support the Lao PDR garment producers in
gaining full management of their purchasing, production, promotion and distribution activities and therefore
develop their own capacity and strengthen their position in the international market based on more reliable
advantages than preferences under Generalized System of Preferences or Most-Favored-Nation

 Strengthening capacity for National Human Development Reporting [NHDR]: (UNDP- US$0.778m; June
2004-December 2007). The third NHDR International trade and human development" was successfully
launched in December 2006. The report emphasizes how trade impacts human development and also how
human development impacts trade. It identifies present and future opportunities and challenges for Lao PDR
as well as the potential strategic measures and policies for the best possible path for the future. Dissemination
activities continue with the publication of an Executive summary in both Lao and English and the release of a
radio program. The project is to be extended to allow for the production of the fourth NHDR which started this
year. The international lead co-author was recruited, the research team has been formed and the data
collection process is now underway with village and household surveys. This 4th report will explore the issues
around employment and livelihoods considering the multiple aspects and challenges for the Lao PDR from a
human development lens.

 38

The United States (USA)

 ASEAN Market Analysis Capacity by ITC/WTO/UNCTA. (US$238k in FY 2005, 2005-2007). Under the
project, WTO/UNTAD’s International Trade Center (ITC) has created an ASEAN market analysis portal for users
the ASEAN Secretariat and member countries. The portal includes three online tools for market analysis: (1)
TradeMap, which facilitates trade flow analysis on over 5,300 products for 180 countries, (2) Market Access
Map which provides information on tariffs covering 170 importing countries and 220 exporting countries and
territories, and (3) Product Map, which contains business intelligence information for 72 industry sectors. In
addition to providing technical assistance and training materials, the project has plans to deliver 5 workshops
to the ASEAN Secretariat and users in ASEAN member countries by its completion date of April 2007.

The World Bank (WB)

 Diagnostic Trade and Integration Study (DTIS) has been completed in the context of the Integrated
Framework (IF) exercise led by GOL and WB with participation of the other core IF agencies and the IF
Facilitator. The trade related dissemination workshops in provinces (including DTIS, ICA and updates on IF
implementation as well as WTO accession) are tentatively planned for December 2007. The establishment of
the multi donor trust fund Trade Development Facility (TDF) with contributions from Australia and EC is at
appraisal stage.

 Customs and Trade Facilitation Project (US$4 million, 2007-2011). The project currently under
preparation will be effective in early 2008 and will support Lao PDR customs in facilitation cross-border trade,
modernization and streamlining of customs procedures. In particular, through implementation of a
computerized customs system, as well as long-term technical assistance, change management, and support
for WTO accession related to Customs. The project appraisal mission took place in October 2007.

3.4 PRIVATE SECTOR, TOURISM DEVELOPMENT AND LAND REFORM

PRIVATE SECTOR DEVELOPMENT

ADB

 Investment Climate and Productivity Study (US$0.15m, 2003-). The project conducts a study on
business operating environment in the country based on sample survey of enterprises and identifies effective
ways to promote private investment and improve productivity. The goal of the TA is to help improve the
environment for doing business and increasing productivity in the Lao PDR, thereby fostering private sector
development. The TA will contribute to the country's northern region development strategy and
implementation agreement on GMS cross-border movement or bilateral arrangements. It will also provide
major inputs to ADB's private sector assessment.

 Capacity Building for Small and Medium Enterprises Development ($0.4m, 2007–2008). The TA aims to
support the Government implement reforms in the private enterprise sector – particularly those related to the
implementation of a forthcoming ADB loan on Private and SME Sector Development Program. It will focus on
providing officials of executing and implementing agencies (and other stakeholders as required) with technical
training and provision of technical inputs.

 Private Sector and Small and Medium Enterprises Development Program Cluster (Subprogram 1)
(US$5m grant, 2007-2008). The Private Sector and Small and Medium Enterprises Development Program
Cluster comprises 2 two subprograms covering reforms in institutional development in SME policy formulation
and implementation, access to finance, investment climate, trade policy and capacity building, and
macroeconomic stability. A TA of about (US$0.690m) is piggybacked to the program cluster to support its
implementation. The TA aims to assist, MOIC, MOF, MPI in implementing and monitoring the impact of key
policy reforms, broaden and deepen SME, investments, and trade policy reform agenda; and assist with the
capacity strengthening in the EA and IA to produce policy for the sector, as well as participate in the WTO.

European Union (EU)

 Legislation and European experience on the subject of ADR procedures: possible replication model
in the Cambodia and Lao PDR (Euro€0.31m 2007-2009) to develop the knowledge and application of the
Alternative Disputes Resolution (ADR) procedures in Cambodia and Lao PDR, with particular respect to SMEs,
in order to more effectively and rapidly settle international disputes that may arise from business relations
through training, seminars and study tours.

 Small and Medium-sized Enterprise Development Programme (Euro€3m; 2007-2010) to develop
national capacity for the implementation of the SME Development Strategy and to support the Government to
meet the policy reform requirements under the Private Sector Development Programme Loan provided by the
Asian Development Bank (ADB) on regulations concerning business registration and licensing, investment,
trade and finance.

Germany (GTZ)

 Human Resource Development for Market Economy (HRDME) Program (Phase 1: June 2004 – May 2007:
USD5.5m; Phase 2: June 2007 – May 2011: USD 7.1m). The slightly revised overall objective of the Phase 2

 39

TA program reads that ... ‘Government and private sector jointly improve the administrative, human and
institutional conditions for a dynamic market-economic development in Lao PDR’. It builds on public-private
dialogue & cooperation mechanisms in 4 provinces (Champasack, Savannakhet, Luang Prabang & Luang
Namtha) and for vocational education (National Training Council) as well as SME Promotion (SMEPDC). It
comprises two components:

1) Private sector & SME development
2) Labor-market oriented integrated Vocational Education and Training

 With the following Lao PDR partner organizations:

- Ministry for Planning and Investment (MPI).
- Ministry of Education (MOE)
- Small and Medium-scale Enterprise Promotion and Development Office (SMEPDO)/MOIC
- Lao PDR National Chamber of Commerce and Industry (LNCCI)

Japan

 Lao-Japan Human Resource Cooperation Center (LJC) Project-Phase II (US$4m, JICA; 2005-2010).
Cooperated with the National University of Laos (NUOL), this technical cooperation project is aiming at
consistent supply of human resource for a market economy. Main courses and activities which LJC provides
are (1) business management, (2) Japanese language, (3) information and cultural exchange between Lao
PDR and Japan, and (4) basic computer course.

 Initiative to Promote Investment in Agro-industry Sector (JBIC; 2005-2007). As a part of JBIC’s follow-
up activities to the Blue Book8, JBIC is planning investors’ mission to Lao PDR from agro-industry, which is
identified as a promising sector for future FDI. The second contact mission from JBIC visited Lao PDR in
February 2007 (the first mission was in February 2006) in order for fact finding before inviting organizing
potential investors’ trip.

 Tourism Development in the East-West Corridor Project (US$2m, JICA; 2007-2010. Cooperated with
Lao National Tourism Administration (LNTA) and Savannakhet Province, this technical cooperation project is to
encourage tourism development thorough capacity building in order to contribute sustainability in East-West
corridor.

 ODOP (One District One Product) Project (US$2m, JICA: 2007-2010). Cooperated with National Economic
Research Institute (NERI), the objectives of the project are to raise awareness and importance ODOP concept,
to support relevant exciting products as a pilot product, and to create good practice.

SNV - Netherlands Development Organization

 Private Sector Development Program In this program SNV aims at improving market access in order to
create economic opportunities for the rural poor. The program consists of three service market combinations:
1) access to financial services, 2) value chain development (e.g. eco tourism, non timber forestry products and
handicrafts) and 3) enabling environment for business development, including public – private dialogue and
partnership and support to business membership organizations. Main clients are the SME Promotion and
Development Office, Departments of Industry and Handicrafts, Chambers of Commerce and Industries,
selected Business Associations, Lao Association of Travel Agents, the Lao Women Union and Credit Unions.
Advisory services are concentrated in Luang Prabang, Khammouane, Savannakhet and Champasack provinces.

 Non Timber Forest Products: Advisory services in the field of non timber forest products (NTFPs) focus on
developing best field practices for sustainable NTFP production and use, NTFP market development (including
Marketing Information Systems), human resource development and supporting and institutionalizing
networking and information exchange.

Switzerland (SDC)

 Preserving Agro-Biodiversity in the Lao PDR (tentative US$16m 2007-2014) The overall objective of the
program is to support the efforts of the Government of the Lao PDR in preserving agro-biodiversity resources
while maintaining agriculture productivity and enhancing the livelihood security of farming communities by
means of better access and management of agro-biodiversity resources, particularly in the northern upland
areas. Programme focus is on the: i) testing and disseminating of "agro-biodiversity positive" systems; ii)
marketing of agro-biodiversity products, including NTFPs; iii) support and application of pro-poor and pro-
biodiversity land use planning processes; and iv) development of a knowledge platform which integrates two-
way information flows with policy debate and formulation.

 Lao PDR Extension for Agriculture Project (US$3.2m 2005-2007) : the overall objective of the project is
to assist Min. of Agriculture (MAF) and National Agricultural and Forestry Extension Services (NAFES) in
developing a sustainable national agricultural extension strategy and to assist an institutional strengthening of
NAFES at all levels. The "Lao extension Approach" developed during under the project has been officially
adopted by MAF. Scaling up of the approach from 3 to 5 provinces started in 2005 and capacity building in the
remaining 10 provinces will being carried out by end of 2007.

8 The "Blue Book" for Lao PDR and Cambodia contains concrete and measurable activities for the governments of Laos and
Cambodia in achieving best-practices in the following three broad areas: 1) Regulatory framework for investment; 2) Investment
promotion strategy; 3) institutions which was conducted by UNCTAD.

 40

Switzerland (SECO)

 Promotion of Cleaner Industrial Production in Lao PDR (US$ 0.72m, 2003-2007). The program aims to
support the Government of Lao PDR in poverty eradication and environmental sustainability by improving the
productivities and competitiveness of its growing industries, as well as its access to international and more
local markets, through application of cleaner production techniques and technology.

UNDP –UNIDO
 Promoting Private Sector Development through Strengthening of Lao Chambers of Commerce and

Industry and Business Associations (US$2,33m, 2006-2010) This project seeks to support the
development of the private sector in Lao PDR, in particular SMEs, by 1) optimising the use of research findings
and recommendations in the areas of private sector development and business enabling environment; 2)
strengthening the capacities of chambers of commerce and industry and business associations so that they can
become independent, self-reliant and self-financing organizations providing effective and income generating
services to the business community; 3) strengthening the capacities of chambers of commerce and industry
and business associations to carry out advocacy on behalf of their members.

UNIDO

 Lao UNIDO Integrated Program (LAO IP/II: US$5.6m, 2004-2008). The Integrated Program for Lao PDR
(phase II) consists of the following key components:

- Industrial governance and enabling environment ($0.9m)
- Private Sector Development and SME promotion ($0.9m)
- Manufacturing productivity and environmental soundness ($2.5m)
- Market access, investment and trade facilitation ($1.25m)

The World Bank Group (WB, IFC-MPDF)

 Investment Climate Assessment. A joint report with ADB. The ICA is based on a survey of firms in six
provinces and Vientiane, completed in October 2005. The firms were surveyed to identify the main constraints
to doing business in manufacturing and tourism. The final report was launched and disseminated in mid 2007.

 IFC/MPDF: Private Sector Development Activities. Following up on the support IFC-MPDF provided to the
committee drafting the new Enterprise Law, IFC-MPDF is continuing its technical assistance to implement the
law by working with the Ministry of Industry and Commerce to develop new regulations and revise registration
forms and documentation requirements. This also includes assisting authorities to simplify the current
registration and licensing procedures. Recent advisory services provided by IFC-MPDF have supported the
development of implementing regulations to the Enterprise Law, which will further streamline business
registration procedures by removing prior approval requirements for most business activities.

 MPDF/IFC: Lao Business Forum. Based on the successful public-private dialogue platforms IFC initiated
with governments in Vietnam and Cambodia, IFC-MDPF helped the Government of Lao PDR to establish the
Lao Business Forum (LBF) in 2005. IFC-MPDF serves as the Forum’s Secretariat, providing support to the four
Working Groups and helping the Government plan for and stages the twice-yearly Forums. The LBF has proven
an effective mechanism for enabling the private sector to raise concerns with the government. Before the
Forum was established, such public-private dialogue was unheard of in Lao PDR. While the private sector has
improved its ability to present issues in a concrete and concise manner, the government still needs to ensure
that good decisions are made on these at the highest levels. As the secretariat of the LBF since its inception,
IFC-MPDF continues both to help the working groups identify issues and policy recommendations and
government to coordinate decision making.

 The first meeting of the LBF, which was held in May 2006, attracted nearly 300 participants from government,
the private sector and the donor community. The second LBF met in March 2007. The third LBF is planned for
November 5, 2007. Issues currently under dialogue include, among others, the revision of regulations
regarding goods in transit, streamlining customs procedures for goods exempted from import duties,
standardization of visa-on-arrival fees for all nationalities, the administration of profit tax at the provincial level
and the need to improve transparency regarding regulation of the mining industry.

TOURISM

ADB

 GMS: Mekong Tourism Development Project (US$10.9m, 2002-2007). The Project aims to promote the
development of the tourism sector in the lower Mekong River basin. In Lao PDR, It will improve tourism-
related infrastructure in provinces of Champasack, Khammouane, Luang Namtha, and Luang Prabang, support
pro-poor community-based tourism projects in the rural areas of the country, facilitating private sector
participation in tourism marketing and promotion, establish mechanisms to increase subregional cooperation,
and facilitate the movement of tourists across borders.

 41

Australia/AusAID

 Child Wise: Combating child sex tourism in South East Asia (A$0.5m, 2007-2009). The aim of this
project is to develop a 5 year plan for a sustainable response to child sex tourism in South East Asia. The plan
will determine training needs for national tourism organizations and private sector, help position the ASEAN
Tourism Committee to assume responsibility for oversight of anti-CST work, and establish a framework for a
public-private partnership.

European Commission

 Asia Invest-Marketing Responsible Tourism in Lao PDR (Euro€0.3m, April 2006 - March 2009). The
project is co-financing with SNV. To enable the Lao Association of Travel Agents and its members to develop
and increase the volume and quality of their high yield European sales and to engage more directly and
constructively in sustainable tourism policy management and institutional frameworks.

NZAID

 National Tourism Authority of Lao PDR – UNESCO Nam Ha Ecotourism Project, Phase II (US$0.338m,
2004-2007). Phase II of the Nam Ha project intends to assist Luang Namtha’s provincial tourism and
protected area managers become more effective stewards of their emerging ecotourism industry. It will also
scale-up the core group of national professionals trained by the Nam Ha Project both in numbers and quality.

SNV Netherlands Development Organization

 In the field of pro-poor sustainable tourism, a team of 11 advisors is delivering advice on policy, strategy,
management and product development issues to a range of clients. At the national level, these include for
instance the Lao National Tourism Administration (LNTA), the National University of Laos (NUOL), and the Lao
Association of Travel Agents (LATA). At the provincial level provincial tourism offices are assisted and many
other relevant governmental departments, also at district level. The ultimate aim is to promote tourism that
benefits livelihoods improvements to the poor.

LAND

World Bank and Australia/AusAID

 The Second Land Titling Project (US$23.92m: WB-US$14.82m, AusAID-US$8.85m and GOL–US$2.27m,
2003-2008). The second phase of LTP aims at developing the land administration capacity to support the
country's economic development and poverty reduction goals. The objectives of the project are to (i) improve
the security of land tenure; (ii) develop transparent and efficient land administration institutions at the
national and provincial levels; and (iii) improve the government's capacity to provide social and economic
services through broader revenue base from property related fees and taxes.

Germany (GTZ)

 Land Policy Development Project (LPDP) (US$1.75m, 2005-2008). The Lao-German LPDP aims at
strengthening the policy and legal framework of land management and land tenure in Lao PDR. The overall
objective is to increase land tenure security for individuals, groups and public administration. This project
represents the German contribution to the Lao PDR Land Titling Phase II (see above). Under the present first
phase of the project a total of 15 land policy related studies will be conducted and the step-wise drafting of a
national land policy document will be supported. HRD activities and pilot titling in rural areas are other
components of the project.

World Bank (IFC/MPDF)

 IFC/MPDF: Tourism. The launch of Stay Another Day as a regional project linking tourism businesses,
travelers and local organizations that contribute positively to the destination has helped the government to
promote Lao PDR as a tourist destination. Stay Another Day was launched in early 2007 in Vientiane and
Luang Prabang to promote sustainable tourism and expand the benefits of tourism more broadly. A total of 21
hotels and guesthouses and 30 partner businesses and organizations are participating across six provinces in
Lao PDR. IFC MPDF is working with the Lao National Tourism Authority to build its capacity in tourism
promotion.

 42

3.5 SEMINARS AND STUDIES BY DONORS IN REFORM AREAS

3.5.1 List of key training workshops conducted in 2006 and 2007

Topic of training/seminars Organized by Date Venue

Governance

Various training courses for Lao PDR officials.9 Singapore Government

During
Oct 2006 -
Feb 2007

Lao-Singapore
Training Centre
(VTE Capital)

English Language in Savannakhet Singapore Government Feb–Mar 2007 Savannakhet

Workshop for Lao PDR prosecutors and legal
professionals on American prosecutorial system

US Embassy Nov 8-9, 2006 VTE

Workshop on “Civil Law” and “Commentary to
Enterprise Law” Textbook

JICA and MOJ Sep2006 –
May 2007

VTE, LPB, SVK

Workshop on “Prosecutor’s Manual” JICA and Office of
Supreme People’s
Prosecutor

Dec 2006 –
May 2007

VTE, XKH, ODX

Workshop on “Judgment Writing Manual” JICA and People’s
Supreme Court

Jan. 2007 –
May 2007

VTE, KHM, LNT,
LPB, CHK, ATP

National Workshop on Civil Society Organization
(CSO)

PACSA and UNDP Lao
PDR

1-2 Sep 2007 Vientiane

AYLG Leadership Training of Trainers Regional Center
Bangkok

10-15 Sept Vientiane

Southeast Asia Sub regional Leadership Course Regional Center
Bangkok

17-22 Sept Vientiane

Training in detection of residues of veterinary
medicines - analysts from ASEAN National Reference
Laboratories and other laboratories designated by
national competent authorities. (2 Lao PDR
Participants)

EU 02-06 Jul 2007 Pathun Thani,
Thailand

Training in mycotoxins - analysts from ASEAN
National Reference Laboratories and other
laboratories designated by national competent
authorities. (2 Lao PDR Participants)

EU 04-08 Jun
2007

Singapore

Pesticide Residues - analysts from ASEAN National
Reference Laboratories and other laboratories
designated by national competent authorities.
(2 Lao PDR Participants)

EU 16-20 Jul 2007 Singapore

Training in microbiology - analysts from ASEAN
National Reference Laboratories and other
laboratories designated by national competent
authorities. (2 Lao PDR Participants)

EU 02-03-04-05-
06 Jul 07

Dong Nai,
Vietnam

Training in the detection of GMOs - analysts from
ASEAN National Reference Laboratories and other
laboratories designated by national competent
authorities. (2 Lao PDR Participants)

EU 23-24-25-26-
27 Jul 2007

Petaling Jaya,
Malaysia

Training in the detection of heavy metals - analysts
from ASEAN National Reference Laboratories and
other laboratories designated by national competent
authorities. (2 Lao PDR Participants)

EU 03-04-05-06-
07 Sep 2007

Bangkok,
Thailand

Economic and sector Focus

Provincial Public-Private Dialogue Sessions & Follow-
up Workshops

GOL/MPI, GTZ Oct 2006 -
Mar 2007

LPB, CPS, LNT,
SVK

Business Communication for Tourism Officials Singapore and Thailand
Government

8 - 26 Jan 07 Lao-Singapore
Training Centre

9 The courses include: (1) Note-Taking, (2) Intermediate IT Office Applications, (3) Human Resource Management, (4) ASEAN-
OSHNET, (5) Basic English Language and Communication Skills, (6) PC Maintenance, Troubleshooting and Networking, (7)
Advanced Techniques in Presentation and Document Processing, (8) Legal Communication.

 43

Topic of training/seminars Organized by Date Venue

Basic IT Office Applications Singapore Government 29 Jan - 9 Feb
07

Lao-Singapore
Training Centre

Service Quality Management in Hospitality and
Management

Singapore Government 16-27 Oct 06 Lao-Singapore
Training Centre

Workshop on Cash Management GOL/MOF and EC Jan 27, 2007 VTE

Seminar on "Macroeconomic Management and the
Government Budget" for Lao PDR parliamentarians

IMF, UNDP, EC and the
Lao PDR NA

Oct 4-6, 2006 VTE

PIP (Public Investment Program) Seminar JICA and GOL/MPI 2006 – 2007 VTE, provinces

Trade and Private Sector Development

Second Lao Business Forum GOL/MPI,
MPDF/IFC/WBG

Mar 15, 2007 VTE

ToT and training “Management of Small Business
Associations”

SME-PDO, GTZ HRD-
ME, ILO, SNV

Jan-Mar 2007 Prov. VTE, CPS,
KHM, BOK, LPB

Training for Lao PDR officials on (1) Trade
Negotiation Strategies, and (2) Export
Competitiveness Strategies

Singapore Government

Feb - Mar
2007

Lao-Singapore
Training Centre

Dissemination of SME Decree SME-DO, GTZ HRD-ME Sep-Dec 2006 CPS, ATP, SEK,
SRV, BKS

DTIS National Validation Workshop. GOL and donors
validated the DTIS report and action matrix.

GOL/MoIC, WB Sep 12, 2006 VTE

Customs Valuation Workshop. Australia, GOL/MOF Aug 2006 VTE

ASEAN Rules of Origin Workshop. Australia, GOL/MoIC Jul 2006 VTE

Workshop on SPS Awareness in Plant Health. Australia, GOL/MAF Jun 2006 VTE

Trade/DTIS: Action Matrix Formulation workshops GOL/MoC, WB Mar 2006 VTE, LPB, CPS

First Lao Business Forum GOL/MPI,
MPDF/IFC/WBG

May 31, 2006 VTE

 44

3.5.2 List of recently completed, ongoing/planned studies and surveys by donors on above
reform areas

Topic/area of study Conducted by Start date Completion date

Governance

Access to Justice Survey UNDP 2006 2007

Economic and Sector Focus

The Lao PDR Economic Monitor
(issued twice a year: Spring and Autumn)

WB 2003 Ongoing

Enterprise Survey 2007 on business performance &
environment

GTZ (HRDME),
MPI, NERI,
SMEPDO

2007 May 2007

FDI & SME Linkages in Lao PDR: Two Case studies GTZ (HRDME),
MPI, NERI,
SMEPDO

2007 Mar 2007

Poverty and Social Impact Assessment (PSIA) WB and EC 2006 2007

PEMSP: cash management review and program design EC Consultant Jan 2007 Mar 2007

PEMSP: internal audit program design EC Consultant Jan 2007 Jun 2007

Khammouanne Provincial Development Study WB/UNDP/SNV 2006 2007

Supporting Local Development: An Assessment of
Community-Based Mechanisms in Lao PDR

WB 2006 Jun 2007

Lao PDR Poverty Assessment NSC, WB, ADB,
and Sida

2005 Oct-Nov 2006

Public Expenditure Review (PER)—2005/2006 (A joint
report by GOL, WB, IMF, ADB, EC, and Sida)

WB with GOL and
other donors

2005 Nov 2006

Public Expenditure Tracking Survey - PETS (submitted to
GOL for comments in June 2007)

WB 2005 2007

Study on Aid, Economic Growth, Inequality and Poverty
Reduction

NERI/UNDP 2005 2006

Rural and Agriculture Sector Issues Paper WB 2005 2006

Trade and Private Sector Development

Socio-Economic and Environmental Impact Assessment
of Land Titling Project

WB, Australia 2007 TBC 2008

AFTA Opportunities & Challenges for Businesses in Laos GTZ (HRDME),
MPI, NERI,
SMEPDO

2007 Nov 2007

Mining sector study--Sector Plan for Sustainable
Development of the Mining Sector in Lao PDR

GOL/Japan/WB Beg-2006 End-2006

Diagnostic Trade and Integration Study (DTIS) GOL/WB/IF
agencies

Mar 2005 Sep 2006

Study on the Tax and Tax Administrative Burden on
small and medium enterprises (SMEs) in Lao PDR

EC and WB Apr 2006 Jul 2006

Company registration and licensing in Lao PDR MPDF/ERIT(MOC) Jan 2006 May 2006

Microfinance training needs assessments MPDF Apr 2006 May 2006

Bamboo sector supply chain study MPDF Jan 2006 May 2006

Investment Climate Assessment (ICA) WB, ADB 2004 Nov 2006

International Trade on Human Terms (National Human
Development Report Lao PDR)

NSC/UNDP 2004 Dec 2006

 45

 ANNEX BOXES ON ACTIONS TAKEN IN PREVIOUS YEARS

Box 1. GOL Actions to Implement the NGPES/PRS

Measures taken in 2003
• The National Poverty Eradication Plan (NPEP) is approved by the National Assembly in October. The Plan is based

on the 5th National Socio-Economic Development Plan (NSEDP - 2001-05) and the Interim Poverty Reduction
Strategy Paper (I-PRSP)

Measures taken in 2004
• The NPEP is reviewed and upgrade to National Strategy. The final document takes the name of National Growth

and Poverty Eradication Strategy, approved by the National Assembly early in the year.
• The First Millennium Development Goals Report (MDG report) is submitted to the UN Secretary General in

September 2004. The MDG report sets the goals to be met by the Government by 2015, ideally, through the
implementation of the NGPES.

• The first NGPES workshop of October 2004 discussed the process of costing and prioritization, including
methodology and type of data needed for costing.

Measures taken in 2005
• In March, the NGPES Working Group and the Ministry of Finance met to disseminate the preliminary findings of

the costing exercise.
• In July 2005, CPI organized the NGPES Second Workshop ‘From Costing to Prioritization and Sequencing’, in

which the preliminary results of the costing exercise are presented. Three of the key priority sectors undertook a
revision of their priority program costing and CPI launched the NGPES Participatory Planning project in selected
NGPES priority districts.

• With close involvement from MOF and CPI, four Ministries responsible in four priorities sectors (Agriculture,
Transport, Health and Education) estimated their financial needs for NGPES using the bottom-up approach. The
results of NGPES costing exercise have been discussed among agencies and are expected to be integrated into
the medium-term fiscal framework of NSDEP (FY 2006-2010).

Measures taken in 2006
• In January 2006 the Government shared the draft NSEDP with donors at the Pre-RTM. The NGPES was fully

integrated into the draft NSEDP. The draft included results of the NSPES costing exercise. Comments were
provided particular with regard the need to strengthening the elaboration of policy actions and their alignment
with a realistic estimate of the available budget as well as the need for an improved monitoring system for the
implementation of the NSEDP.

• In March the draft NSEDP was approved at the Party Congress.
• In April 2006, Lao PDR co-hosted the Regional Forum “National Plans as Poverty Reduction Strategies in East

Asia” for Cambodia, Indonesia, Mongolia, Timor-Leste, Vietnam and Lao PDR, at which the GoL shared the
experience of elaborating, implementing and monitoring the NGPES and the NSEDP.

• GOL shared the final draft of NSEDP with the National Assembly (NA) in July 2006.
• The final draft NSEDP was presented to donors at the Pre-RTM meeting on October 31, 2006.
• The development strategy10 of the Lao PDR, which was articulated in the 6th NSEDP 2006-2010 was presented at

the Round Table Meeting on November 28, 2006.

Box 2. GOL Actions to Improve Public Expenditure Management

Measures taken in 2002
• Decree No. 57/PM on the Management of Public Investment, issued on May 22, 2002. The decree requires that

PIP submissions for new public projects in excess of 1 billion kip in the FY02/03 budget include estimates of
associated recurrent costs during the operating period.

• FY 2000/01 outcome and FY 2001/02 budget published in April 2002 with classification by ministry, province,
and services. The publication of the budget in the Official Gazette enhances budget transparency. However, the
budget classification remains incomplete. The current budget nomenclature allows an economic classification
and some functional accounts on an ad-hoc basis.

• The Government adopting the Accounting Implementing Regulations in July 2002 to implement Decree 20/PM on
General Regulation of Public Accounting, to enhance financial accountability and transparency as well as internal
financial control over revenues and expenditures to be maintained in each ministry, province, district and
agency, and also provide financial statements of the Government for NA in each FY.

10 The NSEDP sets out a strategy that consists of maintaining macroeconomic stability and reforms along the four key pillars of i)
human-development- and business and exports-driven economic growth; ii) competitiveness, trade and regional integration; iii)
social development and focused poverty reduction interventions; and iv) good governance.

 46

Measures taken in 2003
• Publication of the FY 2001/02 budget outturn and FY 2002/03 budget-plan in April 2003 in the Official Gazette,

with classification by ministry, province, and sectors.
• The Procurement Monitoring Office was established & became operational within the Ministry of Finance, to

oversee the implementation of better procurement processes and to assist in related capacity building activities.
• New Procurement decree 03/PM issued in December 2003 and the Implementing Regulations approved by Prime

Minister in June 2004 - they improved clarity of language and specified conditions for actions. They addressed
the deficiencies identified in the Country Procurement Assessment.

• A methodology for estimating the recurrent costs has been developed for core construction projects in the PIP
and was applied to actual PIP projects in the training of staff from CPC and MOF around middle of 2003.

Measures taken in 2004
• The new legislative and regulatory framework for procurement were announced (a Decree no. 03/PM dated

January 9, 2004) and was followed by the issuance of Implementing Rules and Regulations on March 2004to
support the new Dec03 Procurement Decree.

• The new charter of PrMO was approved. It enhanced the authority of the Procurement Management Office
(PrMO) to oversee procurement issues across government agencies.

Measures Taken in 2005
• Budget publication.
• In February 2005, the government adopted a comprehensive, five-year Public Expenditure Management

Strengthening Program or PEMSP (FY 2005-FY 2009). This program aims to strengthen public expenditure
management system and the capacity of the Ministry of Finance and Provincial Finance Departments.

• The Government Financial Information System (GFIS) was formally put into operation on March 2005 after
several years of piloting. The system will improve the budget execution and accounting (MOF Ministerial Decision
0607 dated March 10, 2005). With the new system, data on accounts payable and treasury balances are now
maintained at central level and 14 provinces. However, the accuracy of data entry and coding remains an issue;
and both communication links and business processes need to be strengthened to ensure better reporting
between provinces and the center using GFIS.

• The decree to set up the Rural Electrification Fund (REF) was promulgated on August 2005. The REF will enhance
access to rural electrification.

• In order to raise the Road Maintenance Fund (RMF) revenue to more sustainable levels, the government
approved increasing fuel levy for the RMF to 150 kips/litre on November 2005.

• Government has taken the opportunity of the Budget Circular (Ministerial Decision 2372/MOF, November 7,
2005) to clarify the division of responsibilities for budget execution between Treasury and Budget Departments.
Expenditure approvals are now to a much greater extent left to the Treasury, with the Budget Department
playing a more strategic monitoring role.

• A Chart of Accounts (COA) Revision Committee has been established in MOF and an international consultant to
assist the committee has been appointed and has started work. The consultant has prepared an inception report,
and a process and work plan for finalizing and approving the new COA and implementation strategy.

• Following the drafting of the National Procurement Manual, including Standard Bidding Documents (SBDs) with
the assistance of international consultants under PRSO1, PrMO translated the documents into Lao, completed
internal stakeholder consultation on the most important and commonly used SBDs and has shared them with key
external partners for feedback to facilitate harmonization.

• To oversee the proposed revision of the Budget Law, the Government has established a Budget Law Revision
Committee and has initiated discussions on options for revising and clarifying revenue and expenditure
assignments and central-local fiscal transfers.

Measures Taken in 2006
• Budget published.
• Following intensive inter-departmental discussions, as well as consultation with donors and other stakeholders,

the annual implementation plan and the capacity building plan for the PEMSP were approved by the PEMSP
Steering Committee at its meeting on January 9, 2006. The plans translate the high-level PEMSP implementation
schedule for FY2005/06 into specific program activities with outputs/milestones set for each of them.

• In addition to preparing the annual implementation and capacity building plan, the Government has appointed a
long-term PEMSP Technical Adviser in the MOF; and has initiated discussions with a number of donors, including
the EC, Sida and the World Bank, regarding possible co-financing for a PEMSP multi-donor trust fund to support
PEMSP-related technical assistance and capacity building.

• FY2005/06 budget was published by GOL/MoF in February 2006.
• With close involvement from MOF and CPI, the central ministries responsible for the four priority sectors selected

by the Government in its NGPES (Agriculture, Transport, Health and Education) have estimated their financial
needs following a bottom-up approach. The results of this exercise have been disseminated and discussed, and
will be integrated into the medium-term fiscal framework being prepared for the NSEDP 2006-10, to be
presented at the National Assembly in July 2006.

• The National Assembly approved the high level budget plan during its October 2005 session and finalized
detailed budget breakdowns by administrative (organizational) classification by February 2006. The MOF has

 47

since conducted analysis to “map” the budget allocations by administrative classification to allocations by
NGPES/NSEDP priority sector.

• In FY2005-06, for the first time in recent history, tax collection has exceeded budget forecast by 2 percent.
• The PEMSP implementation committee conducted three national workshops with all government stakeholders

involved in PEMSP implementation. The purpose of the workshop was to take stock of PEMSP implementation,
discuss challenges faced, and to develop plans for program implementation for the next year.

• The government has also conducted consultations with provinces and ministries on improving central-local
relations framework.

• The government has also made progress with decompressing the budget preparation and approval cycle. In
previous years, the National Assembly used to approve an aggregate budget envelope in September, without an
approval by ministry or provinces. Starting June, 2006, the National Assembly has approved the overall budget
ceilings for ministries and provinces.

• The Government completed the civil service census in May 2006, and Public Administration and Civil Service
Authority (PACSA) prepared a report to the Government based on the key results. This census will provide
information on the structure and deployment of the civil servants, which will form the basis of a medium term
civil service reform strategy.

Measures Taken in 2007
• After consultations with stakeholders and development partners, the PEMSP program document and work plan

for FY 2006/07 was adopted in February 2007.
• A new Budget Law was promulgated in February 2007 which aims to fundamentally transform the

intergovernmental fiscal transfer mechanism by centralizing the treasury department, customs department, tax
department, and develop a new fiscal transfer system. The law also mandates more extensive reporting of
budget execution information to the NA. The Prime Minister issued a Decree No. 80 of February 28, 2007 on
restructuring of the Ministry of Finance for effectively taken on the challenges of implementation the Budget Law.

• Revision of the Chart of Accounts was completed in March 2007. Subsequently, the Minister of Finance approved
a revised Chart of Accounts and Budget Nomenclature that is consistent with the International Public Sector
Accounting standards and IMF GFS in April 2007. The Government plans to pilot the new Chart of Accounts for
the education sector in FY2007/08, with a full deployment by FY 2008/09.

• Ministry of Finance published the budget for FY 2006/07 along with information on statutory funds.

Box 3. GOL Actions on SOE Reform

Measures taken in 2001
• The Business Promotion Office (BPO) - was established in the Office of Prime Minister to centralize the

restructuring of SOEs, and a Minister was named to head the office;
• Governance of the largest loss-making state-owned enterprise, Bolisat Phatthana Khet Phoudoi (BPKP) was

transferred from the Ministry of Defense to the Ministry of Finance, with BPO charged with the restructuring of
BPKP;

• Management audits were undertaken in Lao Aviation and BPKP, leading to change in top management of LA;
• Financial Recovery Plan (FRP) for EDL agreed with donors and its implementation was initiated;
• A new telecommunication law, passed in April 2001, laid the framework for telecom regulations, opening the

sector to private participation, beginning November 2001.

Measures taken in 2002
• Decree No. 54/PM, May 2002, on Management of State-Invested Enterprises, and its Implementing regulations,

Dec 2002, clarified the role and responsibilities of the Directors and managers of SOEs and their financial
reporting requirements and provided guidance on capital investment in SOEs, procurement/transfer/replacement
of assets, and the treatment of dividends, and; outlined sanctions for SOEs violating the regulations.

• Memoranda of Understanding (MOU) dated May 15, 2002 on the restructuring of BPKP, Lao Aviation, Nam Papa
Lao, and Pharmaceutical Factory No. 3, setting out the broad parameters of the proposed restructuring, to be
used as the basis for preparing detailed multi-year restructuring plans.

• Top management of BKPK and Pharmaceutical Factory No. 3 also changed to facilitate their restructuring.
• Letter of the Minister of Finance No. 618/MOF dated April 10, 2002 on new electricity tariff policy;
• White paper on water tariff policy; a draft 'Water Supply Authority (WASA) Charter' on Regulation of Water

Supply Operations” is also under review. This is expected to give WASA the authority to function as the water
supply sector regulator.

Measures taken in 2003
• Tariff increases for Lao Airlines, electricity, telecommunications, and water.

Measures taken in 2004
• Further increases in tariffs for water, electricity, telecommunications (especially fixed line) and aviation.
• Explicit Tariff Policies were adopted – PM Notices approving Ministry proposals – for telecommunications, water

and aviation, though on the latter few details given the impending join-venture of Lao Airlines.

 48

• The Prime Minister’s Notice No. 059/CPMO dated 15 January 2004 adopted the key elements of the detailed
restructuring plans for four SOEs, including key principles of such restructuring. The subsequent four
Implementing Guidelines/Instructions issued to all relevant agencies on April 29, 2004 by the Minister in the
Prime Minister’s office in charge of SOE restructuring set-out detailed actions, the institutional arrangements and
agencies responsible for their implementation, transparent monitoring and evaluation procedures which include
external audits and a specific timetable for 2004 and 2005.

• The State Asset Management Board (SAMB) in early 2004, completed its data-base development & the
classification of all SOEs by performance. A system for collecting data & maintaining data-base for annual
monitoring of SOE performance was established, based on the Implementing Regulations to the Decree on
Management of State-Invested Enterprises, Decree No. 54/PM dated May 9, 2002.

• Memorandum of Understanding (MOU) for Restructuring adopted for five additional SOEs, namely, DAFI, Lao
State Fuel Enterprise, Lao Export-Import Trading Company, Bridge-Road Construction Company No. 13 and
Agro-industrial Development Company (DAI).

Measures taken in 2005
• The government procured external auditors to do international standard audits for 2004 financial accounts of four

SOEs, i.e., Lao Airlines (LA), Nam Papa Lao (NPNL), Pharmaceutical Factory 3 (PH3), and Bolisat Pattana Khet
Poudoi (BPKP). The audit planning memorandum was submitted on December 15, 2005.

• The decree on Regulation of Urban Water Supply Operations was promulgated on July 2005. The decree will
provide WASA stronger legal authority to undertake regulatory activities and cover all urban water supply
operators. The Regulatory Accounting Guidelines prepared by WASA, which provide the principles of regulatory
accounting, currently apply for regulatory reporting in all NPSEs.

• The Action Plan for Financial Sustainability of Power Sector (or Financial Action Plan) was signed by the Ministry
of Industry and Handicraft (MIH), MOF and Electricité du Lao PDR (EDL) on November 2005. The plan includes (i)
gradual increases in tariffs to full cost-recovery levels by 2011, (ii) settlement of accumulated arrears of
government and rescheduling of EDL’s debt to Government, (iii) avoidance of future arrears by the government
and (iv) improve operational efficiency to reduce EDL losses.

• The MIH issued a Tariff adjustment notice effective in August 2005 allowing tariffs to rise annually about 1% (in
real terms) throughout 2005-2010. Later in November 2005, MIH endorsed the “Action Plan for Sustainability of
Power Sector” by empowering EDL to adjust tariff rates according to domestic inflation (20% weight) and
exchange rate fluctuation (80% weight). EDL is currently in the process of calculating tariff adjustment
indexation with inflation and exchange rate and expect to be completed within February 2006.

• The first 2 private operators’ water supply concessions were awarded in Feuang District Town and Houay Mo -
Thaheua (4 villages), Vang Vieng District.

• The Lao PDR Airlines increased airfares and was able to generate a gross profit of US$ 1.3 million in the first half
of 2005 after terminate the Airbus contract on March 2005.

• In July 2005, MOF submitted the names of 14 SOEs to the Prime Minister’s Office to approve their restructuring
given the problems they are facing.

• In December, the BPO and MOF had a joint meeting to agree the four SOEs to be restructured. The following
SOEs were selected: Lane Xang Phatthana (LXP), Lat Visahakit Sanong Vatthou Technique (LVSVT), Lat
Visahakit Konchak Kasikam (LVKK) and Borisath Phalithaphanh Beton Lao (BPBL). The Prime Minister’s Office
approved these four enterprises for restructuring in December, 2005 and the process of development of
restructuring plans has been initiated.

• On November 22, 2005, MIH, MOF and EDL signed the Action Plan for Financial Sustainability of Power Sector
(Financial Action Plan). This plan is intended to address the major issues impeding EDL’s financial sustainability,
namely the need to increase tariffs to cost-recovery levels; and the need to eliminate the stock and avoid future
additions to Government’s payment arrears to EDL.

• Following the Action Plan, in September 2005 MOF approved a gradual settlement of arrears due from the central
Government departments and agencies to EDL in the amount of almost US$4 million, out of which almost US$1
million was disbursed in 2005.

Measures taken in 2006
• Subsequently, on January 1, 2006, the first monthly tranche of the planned write-off of EDL’s payments due to

Government against the approved arrears was executed (in an amount of US$ 69,000) in accordance with the
Action Plan.

• On January 1, 2006 EDL implemented a further increase averaging 0.7 percent, in line with the agreed Action
Plan. The adjustment for local inflation and exchange rate fluctuation, which is also a part of the agreed Action
Plan, was implemented on April 1, 2006 (an increase by 1.05 % up to average tariff of 552 kip/kWh).

• Draft independent external audits of financial accounts for FY04 for the four Phase 1 SOEs: Lao Airlines (LA),
Nam Papa Lao, Pharmaceutical Factory 3 (PH3), and Bolisat Pattana Khet Poudoi (BPKP) have been submitted to
the Business Promotion Office (BPO) for review and comment on March 27, 2006 by the auditor (Ernst & Young)

• With support from the Japan Bank for International Cooperation (JBIC), the Prime Minister’s Office (PMO) has
started work on developing restructuring plans for the Phase-2 SOEs. The JBIC-financed consultants completed
their fieldwork in January, 2006 and have produced a final report concerning each of the five SOEs.

• SAMD submitted a report of all SOEs’ performance for FY 2004 to the Ministry of Finance in January 2006. The
report includes summary of annual financial data of all central and provincial SOEs and identifies the loss making
and non-performing SOEs.

 49

• Draft independent external audits of financial accounts for FY04 for the four Phase 1 SOEs: Lao Airlines (LA),
Nam Papa Lao (NPNL), Pharmaceutical Factory 3 (PH3), and Bolisat Pattana Khet Poudoi (BPKP) have been
completed.

• The Restructuring Unit in the Business Promotion Office (BPO) has been appointed to oversee the preparation of
restructuring plans for Phase III SOEs.

• During this and next fiscal years, the Government is planning to draft a Strategic Plan on SOE reform, following
the 8th Party Congress Resolution.

• WASA's tariff reviews for 2005-2007 were accepted and implemented by 10 of the 17 Nam Papa State-Owned
Enterprises across the country.

• The first 2 official private sector water supply concessions were put into operation in April 2006 in Feuang District
Town and Houay Mo-Thaheua (four villages), Vang Vieng District (both in Vientiane Province).

• MCTPC is also planning to submit the Water Supply Law to the National Assembly in March 2007.

Measures Taken in 2007

• Lao Airlines has made efforts to improve its financial viability. It has significantly increasing air ticket tariffs,
cutting down on non-core businesses and reducing operational costs, and these efforts resulted in significant
reduction of losses.

• The monitoring of those SOEs that have been chosen for Phase-1, Phase-2 or Phase-3 of restructuring has been
ongoing.

• Phase 1: BPO is following up with the SOEs on their future plans on implementing audit recommendations. The
BPO organized a workshop in March 2007 brought together SOEs management, Ministry of Finance, other central
and line ministries (owners of SOEs), and aimed at building consensus among the stakeholders, as well as
initiated specific discussions with SOEs to follow up on the reports.

• Phase 2: The PMO (with TA from JBIC) has completed a report of the situation of these companies (plus DAFI
group).

• The Water Supply Authority has released the Annual Water Sector Progress Report for 2005. The report includes
a comparison of actual performance against expectations as set out in the tariff 2005-2007 review.

• The Water Supply Authority, DHUP, MCTPC will develop private sector water supply concessions in six new sites
in two provinces.

• MCTPC is also drafting and planning to submit the Water Supply Law to the National Assembly. The law is
scheduled for submission to the National Assembly in the second session of 2007.

• The January 2007 tariff adjustment is slightly higher than what it was required under the Action Plan. The pace
of adjustment in tariff levels, and therefore cost recovery, has not only been accelerated, but also structural
adjustment in tariff structure has been made to reduce cross-subsidies among consumer categories.

• An agreement has been finally reached between the MOF and EDL on the amount of arrears accumulated prior to
September 2005, of 113 billion kip. The settlement of these arrears is ongoing in scheduled and agreed upon
amounts from retained interest payments.

• The Government has also designed a plan for reducing accumulation of new arrears that consists of three main
parts: introduction of energy savings, estimation of the current consumption by each Government agency, and
enforcement of payments from the Budget.

• MOF plans to gradually increase the annual budget allocation for electricity consumption in government offices,
to reflect verified needs for electricity usage, and will provide incentives for individual offices to pursue efficiency
gains.

• EDL will be expected to implement necessary measures (including disconnection, if required) in order to maintain
a bill collection time of not more than 60 days, as per the Contract Plan between EDL and the Ministry of
Finance, and in line with the Action Plan for Financial Sustainability.

• Consultants have been selected for carrying out energy audit in order to manage the demand-side energy
efficiency. For the supply-side loss reduction program, a foreign consultant is being hired to start the work.

Box 4. GOL Actions in the Banking Sector

Measures taken in 2001
• Notice No. 90/BFSD dated March 19, 2001, requiring a commercial bank to make general provision from 0.5% to

1% of performing loans; Notice No. 209/BFSD dated June 15, 2001, reiterating that a commercial bank shall
comply with Regulation No. 03/BOL, which set ceiling for lending at 60% of collateral value and for lending to a
single borrower at 10% of the bank’s capital, and a commercial bank shall comply with Regulation No. 98/BOL on
loan classification, suspension of accrued interest income on a loan which becomes overdue for longer than 90
days, and restriction on new lending to a defaulted borrower;

• Instruction No. 176/BOL dated June 30, 2001, reiterating general reserve requirement and compliance with
Regulation No. 98/BOL on loan classification; Notice No. 158/AMD dated July 3, 2001, which restricts SCBs to do
policy lending and to focus on loan recovery;

• Instruction No. 195/BOL dated July 6, 2001 and letters to BCEL, LMB, LXB No. 263/BFSD dated August 6, 2001,
which distinguish required provision on stock and flow (in accordance with Regulation No. 98/BOL) , reiterate
SCBs to stop accruing interest income on NPLs, require SCBs to submit to BFSD a report on directed lending.

 50

Measures taken in 2002
• Instruction 01/BOL dated Jan. 10, 2002 on notional capital, credit to large customers, and level of NPLs;
• Instruction No. 03/BOL dated March 14, 2002, which restricts SCBs to grow their risk portfolio if flow NPL ratio

exceeds 15% and reduce the branch approval limits. This measure is aimed to stop further deterioration of
SCBs’ assets;

• Notice No. 15/CIMD dated April 24, 2002, which gives clarification of Instruction No. 03/BOL;
• Notice No. 566/MOF dated March 31, 2002 on autonomy of SCBs. The objective of this notice is to ensure that

SCBs have full autonomy in operating their banks on a commercial basis;
• The Rural and Micro Finance Committee (RMFC) was established on Feb.15, 2002 under Bank of Lao PDR (BOL)

to make assessment of the rural and micro-finance industry, formulate a policy statement, and develop an action
plan for the implementation of a rural and micro-finance reform program;

• The External NPL Collection Committee (ECC) was established under BOL with the mandate to support debt
restructuring on a voluntary basis by SCBs and debtors; Signed Memoranda of Understanding for Restructuring
(MOUR) for each SCB dated March 31, 2002, stating the basic principles under which the restructuring will be
conducted;

Measures taken in 2003
• Governance Agreement between Bank of the Lao PDR, Ministry of Finance, each SCB, its Board of Directors, and

the management was signed in March 20, 2003. The Agreement is aimed to restructure and strengthen SCBs.
• New management team for each SCB was appointed in Jan-2003 and started working since end Feb-2003.
• Four international bank advisors (IBA) were recruited by BOL to assist in restructuring and strengthening SCBs.

The first two IBAs have started working with SCBs since April 2003.
• Two SCBs, Lao May Bank and Lane Xang Bank, completed their merger into the “Lao Development Bank” (LDB)

in April 2003.
• Letter No. 17 and 18/BFSD, dated February 26, 2003, Letter No. 053/BFSD, dated July 30, 2003, Letter No.

092/BFSD, dated October 23, 2003 and Letter No. 120 and 121/BFSD, dated December 5, 2003 instructing BCEL
and LDB to limit their net new lending since their NPLs exceed 15%. Letter No.17and 18/BFSD also requesting
both SCBs to follow Instruction 01 and 03 closely since they exceeded the concentration limit without prior
approval by BOL. These letters enforce SCBs to comply with the prudential regulation and restricted banking
regime to avoid further deterioration in their portfolio.

• Notice No. 1760/PMO dated December 17, 2003 informing the MOF that the Prime Minister’s Office endorsed in
principle the rural and microfinance policy and action plan in December 2003. This will serve as the building
blocks for developing rural financial services for the poor.

• The MOF has issued “triangle” bonds to SCBs, which are designed to resolve NPLs of private contractors caused
by government arrears. Series of bond of total about 210 billion kip were issued in 2003. Interest rates on
these bonds seem below market rate.

Measures taken in 2004
• Regulation No. 6/BOL replacing Regulation No. 98/BOL on loan classification, issued in May 2004, to ensure that

banks consistently review and classify loans, properly account for overdue interest, adequately set aside
provisioning expenses, and properly classify restructured loans. Full implementation is targeted for 2005.

• Regulation No. 5/BOL issued in September 2003 replacing Regulation No. 178/BOL on foreign currency exposure.
Although issued, the regulation has not been enforced. The objective of the regulation is to assure that banks
maintain their foreign currency position within the prudential limits to avoid excessive risk.

• BFSD disseminated the approved policy statement and action plan in three provinces: Borikhamxay,
Champasack, and Bokeo in October, November, and December.

Measures taken in 2005
• The draft amendment to the Decree Law on Commercial Banks has been submitted to the Standing Committees

of the National Assembly in February. The objective of the amendment is to ensure level of playing field and
lower the barriers to entry and expansion of non-state owned banks.

• The BOL has established Financial Intelligence Unit (FIU) and issued on August 30 a regulation on Customer Due
Diligence (CDD). The regulation requires commercial banks to set up a compliance office to monitor suspicious
transactions.

• The BOL submitted the draft PM Decree on Anti Money Laundering (AML) to the Prime Minister’s office.
• The amendment to the Secured Transaction Law was approved by the National Assembly in May 05 and has

become effective since it was signed by the President in August 05. The type of secured transaction over
movable assets has been expanded from the current three, to an unrestricted position. This should give banks
more opportunities to use securities (i.e. trading stock, shares, debts and intellectual property) as collateral in
stead of land and fixed assets. In addition, the amendment law no longer requires approval from the chiefs of
the villages to certify the registration of securities as collateral but can register collateral with the MOF. It will
facilitate project financing of large scale developments, private sectors and financial institution’s investment. In
the event of a default, the revised provisions in respect of the realization of the security will not require the
intervention of a court in the process if agreed in the credit contract and related government officials must
facilitate the title transfer.

• The BOL issued on June 22, 2005 the microfinance regulation No.10/BOL to implement the Rural and
Microfinance Policy and Action Plan. The regulation provides an enabling environment to support the

 51

development of the microfinance industry and encourage an establishment of microfinance institutions in diverse
forms and types of ownership. A microfinance institution (MFI) can be established with a registration status but
cannot take deposits. A MFI can take deposits from general public if it is granted licenses by the BOL.

• In September 2005, the MOF approved the first tranche of recapitalization for BCEL (129 bil.Kip) and LDB (71 bil.
Kip). This is the first part of the four tranche that MOF committed to recapitalize (The total committed amount is
634 Billion Kip) between 2005-2008.

• The draft of the 6th NSEDP which was presented to the government in January 2006 proposes to relax regulatory
framework of the Lao Banking sector in order to promote a level of playing field competition.

• The BOL set up a working group to prepare a new Financial Institution Law and amendment of Presidential
Decree No.01/OP and plan to submit the draft law to the National Assembly in September 2006.

• To strengthen the transparency of the SCBs, BOL finally submitted the draft 2004 independent IFRS audits for
two SCBs (BCEL and LDB) to MOF in November 2005.

Measures taken in 2006
• A draft law on commercial banks was recently completed with the assistance of IFC’s MPDF.
• Formal direct intervention has been reduced and the Ministry of Finance recently placed a representative on the

Board of Directors of BCEL and will soon place one on the Board of LDB.
• Revised Governance Agreements were signed in August 2006.
• A draft law on commercial banks was recently completed with the assistance of IFC’s MPDF and a drafting

committee was established, which included not only staff of BOL, but also MOJ and MOF.
• IAS audits for 2004 were prepared for BCEL and LDB and each bank has prepared a plan of action to address the

weaknesses identified by the auditors.

Measures taken in 2007
• The Government has drafted a financial sector strategy.
• The Law on Commercial Banks promulgated in early 2007.
• The Bank of the Lao PDR (BOL) has revised the Presidential Decree Law on the Management of the Foreign

Exchange and Precious Metals. The purpose of the amendments to this Decree Law is to remove provisions that
discriminate against commercial banks that are not state-owned.

• The new legislation and the amendments to the decree have encouraged ANZ Bank to enter into a joint venture
agreement with Vientiane Commercial Bank. This agreement was signed on March 1, 2007.

• The Ministry of Finance (MOF) began to exercise its ownership in the SCBs by appointing MOF representatives to
their boards (LDB representative has been appointed). The MOF Board members are expected to provide an
independent perspective to the bank’s management.

• LDB’s 2005 IAS audit is finished
• The 2006 IAS audits for BCEL and LDB will commence in April 2007 with report delivery anticipated in end of first

half of 2007.
• In March 2007, the MOF approved the second tranche of recapitalization for BCEL (98 Billion Kip) and LDB (52

Billion Kip). The recapitalization was made conditional on the state-owned banks compliance with Governance
Agreements in a satisfactory manner determined by staying within an aggregated target (composed of financial
and operational sustainability targets). This is the second part of the four tranche that MOF committed to
recapitalize (the total committed amount is 634 Billion Kip) during the period of 2005-2008. .

• GOL has split Agricultural Promotion Bank (APB) into a commercial bank (still called APB) and a policy bank
(Nayoby Bank) in January 2007.

• A Governance Agreement for APB, between Bank of the Lao PDR, Ministry of Finance, APB (the commercial
bank), its Board of Directors, and the management is expected to be signed in March 2007.

• An international bank advisor (IBA) will be appointed to assist in restructuring and strengthening APB according
to the Governance Agreement.

• The joint venture of the Australian and New Zealand (ANZ) Bank Group’s and the Vientiane Commercial Bank
(VCB) was announced in March 2007; The opening up to private entry is reinforced by BOL’s approval of a
newly-licensed private local commercial bank, Phongsavanh Bank, opened in March 2007. It is probable that the
entrance of ANZ to the Lao Banking Sector will encourage local and foreign private sector usage of the banking
services and will reinforce improvements in the traditionally slow-paced banking sector leading to performance
closer to international standards.

Box 5. GOL Actions towards Trade Promotion

Measures taken in 2003
• Coverage of import and export restrictions is significant11. Notice 204 specifies that a license from the Minister of

Commerce/provincial offices of MOC is needed to import the following:: Petrol and gas; Cars and parts for
assembling vehicles of any type other than tractors12; Cement; Steel; Jewelry; any of 17 foodstuffs that include
all meats, eggs and poultry, animal feeds, sugar, canned foods, food coloring or seasoning, soft and alcoholic

11 Each year through Notices to implement the general Decree No.205 of the Prime Minister issued on 11 October 2001 on this

issue. Notice 203 of February 2003 defines the lists of prohibited imports and exports and these appear be relatively
uncontroversial bans related to public safety and morals plus those related to logging & raw timber exports.

12 Licensing of vehicles is now used only mainly as a registration device as importers can import as many as they want

 52

drinks (including beer) and animal medicines; seeds; Videos, movies, gambling machines, satellite TV receivers
and telecommunications equipment; Sporting guns.

• In January 2003, of the 1291 items on Lao’s Temporary Exclusion List (TEL) under AFTA, 436 items were
transferred to Inclusion List (IL) of AFTA thereby putting 71 percent of all items and 45 percent of all dutiable
imports by value in the Inclusion List 13.

• On September 18, 2003 the Lao and US governments signed the first US-Lao Bilateral Trade Agreement (BTA) in
Vientiane, which will go into effect after the US Congress enacts legislation authorizing normal trade relations
(NTR) between the two countries.

• PM Decision No.14/PM of February 28, 2003 allowed the establishment of duty-free warehouses in Vientiane and
Savannakhet (at Seno special economic zone) to facilitate the import processes.

• Supplementary Guiding Order No.530 of May 10, 2004, on business registration, has established sunset
provision of two days for registration of local businesses in trade sector at one of the following three levels:
central (MOC), provincial and district.

• Annex to the Supplementary Guiding Order No.530 (May 10, 2003) on business registration No. 538/MOC dated
May 13, 2003 provides a division of business registration approval between different levels of government
agencies: (1) MOC registers foreign companies (with registered capital from and over 200 thousands US$),
enterprises dealing with imports of vehicles and fuel and exports of wood and wood products, state enterprises
and joint ventures established at central level: (2) provincial trade authorities provide registration to foreign
investors (with registered capital below 200 thousands US$), enterprises in agricultural, industrial and services
sectors, trading firms, state enterprises and joint ventures established by local governments; (3) district offices
can register and manage retail stores, shops and other small services.

• Decree No. 125/PM of July 24, 2003 on organization and operations of Lao National Chamber of Commerce and
Industry (LNCCI) (replacing the decree No.175/PM of 20 August 1998 on areas of responsibilities of LNCCI)
redefines the role, functional responsibilities, organizational structure and financial matters of LNCCI. Under this,
LNCCI is an independent organization that represents the business communities and acts as a bridge linking
public and private sectors and brings together continuing dialogue between the government agencies & business
communities. On behalf of its members, LNCCI negotiates with GOL and foreign partners on trade, industrial and
services issues and establishes its representative offices abroad. It issues the certificate of origin to exporters
and approves the establishment of business groups in the country. LNCCI gets supports from its members
(member fees), its own services (issuance of certificate, training and advisory services, trade exhibitions, etc.),
the government as well as from individuals.

Measures taken in 2004
• Ministerial Guideline No.04/MOC of January 5, 2004 on promoting commodity production. It has defined the

following goals for the next few years: (1) meet domestic demands and substitute imports (especially food, raw
materials, construction materials and other consumer goods that have potential), (2) increase exports, especially
to ASEAN and other neighboring countries (of agricultural and forestry products, and wood), (3) maintain market
dynamics, by favoring demands and supplies to support economic growth. This guideline also provides some
significant implementation measures: (1) create awareness among Lao people at all levels of the importance of
the transition from a self-sufficient economy to market-oriented one, (2) improve existing regulations and
procedures to encourage the production of commodities and facilitate domestic trade and exports, (3) increase
roles and participation of business communities from all economic sectors in the commodity production process,
(4) attract more FDI for commodity production and leverage the Lao economic potential, especially in the area of
natural resources and human capital.

• In January 2004, 422 items were moved from TEL to IL brining coverage of IL to 84% of import tariff lines.
• PM Decree No.15 of February 04, 2004 on trade competition, effective on August 1, 2004, has provided key

principles to regulate monopolistic practices, and to promote fair competition and a level playing field for all
players. The decree identified government agencies responsible for monitoring of competition, and defined roles
& responsibilities to ensure free market & guarantee participation of various sectors.

Measures taken in 2005
• The new Customs Laws had been approved. These laws aim to implement the transaction value principle when

assessing ad valorem custom duties and facilitate customs modernization as well as addressing WTO-related
issues.

• To facilitate AFTA commitments, a draft resolution including a schedule of tariff reductions and the plan to move
the Temporary Exclusion lists to the Inclusion lists have been proposed to the National Assembly.

• Lao PDR completed the transfer of all tariff lines from the Temporary Exclusion List (about 3,402 tariff lines or
about 96% of the total existing tariff lines) to the Inclusion List through five equal installment phases (started
from 2001).

Measures taken in 2006
• Consultation workshops on DTIS Action Matrix were held in March 2006 in Vientiane Capital and provinces

(Luang Prabang and Savannakhet) with participation from GOL, donors (in Vientiane) and private sector.

13 Under AFTA, Lao PDR is committed to move all the items from its Temporary Exclusion List (TEL) to the Inclusion list (IL) by the

beginning of 2005 and to reduce the CEPT rates on all IL items to between zero and 5 percent by the beginning of 2008.

 53

• The work has commenced on establishment of a Multi-Donor Trust Fund for Trade-Related Assistance that will
consist of EC, Australia, and possibly Swiss SECO and will be managed by World Bank.

• The application for the Window II funds is being prepared.
• The Lao government submitted the preliminary Legislative Action Plan (LAP) and Initial Offer (for goods) to the

WTO secretariat in late October 2006. The second working party meeting has been scheduled in the end of
November 2006

• In August 2006, the Lao government approved removal of 28 tariff lines (mainly on alcohol and beverage, soft
drinks, tobacco and other related products) from GEL and will transfer it into the Inclusion List by 2013 through
various installments, starting from 2008.

• During the National Validation Workshop on September 12, 2006 the GOL officially adopted the DTIS and Action
Matrix, which articulate the key policy actions to be taken by the GOL in the near future in order to increase the
export competitiveness and promote trade and investment in the country.

Measures taken in 2007

• The GOL has started prepared to submit the Initial Offer for services will be submitted to WTO.

• MOIC has started preparing answers to the third round of questions and reviewing requests received from
multilateral and bilateral negotiating partners from the last second working party.

• In February 2007, the National Assembly’s Standing Committee has ratified the last (fifth) installment of the
Inclusion List. The tariff reduction (MFN rates) would be implemented according to the defined schedule.

• GOL has conducted local consultations to validate the ASEAN Secretariat’s classification of verified NTBs and
identified the NTB constraints that hamper Lao exports. Each AMC will have to share the list of verified and
justified NTBs with other AMCs through ASEAN Secretariat soon. CCCA will then discuss the modalities for
possible elimination of identified NTBs, define scope and prepare a timeline for implementation.

• GOl has piloted One-Stop Inspection practices at Lao Bao-Densavanh international border checkpoint (a border
checkpoint between the two countries under the GMS East-West Corridor program linking Laos, Vietnam and
Thailand). Apart from the assessment, an action plan for expansion has also been prepared under the GMS
program.

• GOL has made a decision to cut down the number of agencies involved in inspection at the border checkpoints in
the country to increase efficiency of government services at the border checkpoints and facilitate border crossing
of goods and people between Lao PDR and its neighbor countries.

Box 6. GOL Actions to Improve Private Investment Climate

Measures taken in 2001
• GOL took steps towards improving transparency and simplifying the investment registration processes. A number

of websites (inter alia: www.invest.laopdr.org, www.moc.gov.la) have been set up to provide basic information
about the country’s legal framework, business and investment related laws, sector and industry information and
other services.

• Decree No.46/PM March, 2001on the Implementation of the Law on the Promotion and Management of Foreign
Investment provides basic guidelines for improving registration and speeding up approval processes for foreign
investment. Based on this decree, total approval time for different types of projects has been reduced from 90-
180 days to 45-60 days.

• On land, PM Decree 237/PM 2001 provides more clarity in the institutional setup and main functions and
activities of the Department of National Land Use Planning and Development (DONLUPAD), which is responsible
for the coordination of land-related policy14 and inter-agency consultations on appropriate institutional
arrangements.

Measures taken in 2002
• Further to Decree No.46/PM, Decision of the Chairman of CIC, dated 27 February 2002, has decentralized

approval of foreign investment projects, extension of foreign activities and establishment of branches of foreign
companies in Lao PDR. It defines four size-classes of foreign investment based on value: (1) equal or less than
US$1m, (2) from above US$1m to US$5m, (3) from above US$5m to US$10m, (4) Above US$10m. Approval of
FDI equal or less than US$1m can be done at the provincial level by all provinces. However, in large provinces,
such as Vientiane Municipality, Savannakhet, Champasack and Luangprabang, the ceiling for provincial approval
is US$2m and less).

14 The Land Law 01/97/NA (April 12, 1997) repeals a number of previous laws (1979, 1989, 1992) and serves as the new basis for
land administration and management in Lao PDR, defining institutional responsibilities for land administration and registration
(especially for eight categories of land in Lao PDR: agricultural, forest, construction, industrial, communication, cultural, water-area
land and land for national defence and peace-keeping), and (2) sets out the basic rights and obligations of the land user.
PM Decree 22/PM of 1999 is on implementation of the 1997 Land Law.
Presidential Decree on Land Tax (03/PDR of August 12, 2000) provides new guidelines for land tax collection and management,
with detailed tax rates for each type of land and its location.

 54

Measures taken in 2003
• PM Decree dated 23 April 2003, on roles and responsibilities of CIC at central and local levels. The decree

provides local governments with new autonomy over investment and defines organizational structure, roles and
responsibilities of CIC and other relevant line-ministries and agencies at central and local levels. It serves as a
strategic guidance for CIC at all levels for decision-making process including approvals, promotion, management
and monitoring of domestic and foreign investment. The effective implementation of the decree would contribute
to the improvement of the investment environment in the country.

• Amendment of Lao constitution, especially with regard to chapter 2 on Social and Economic System. The new
text states that GOL promotes every economic sector, including domestic and foreign investment, a modern
industry, enterprises and services in order to accelerate economic growth of the country. The constitution further
confirms the Government intention to guarantee interest in property and lawful capital of all investors.

• Publication of Quarterly Newsletter by DDFI. The government issued in July 2003 the first Quarterly Newsletter,
to disseminate FDI information to investors and to promote foreign investment. The Newsletter provides recent
updates on investment regulations (mainly on decentralized management and approval process at the central
and provincial levels), tips for applications, investment incentives for various priority sectors and investment
zones, and data on the cost of doing business in the country (business costs – land, office space, factory
building, warehouse; and production costs – labor, utilities, i.e. electricity, water, fuel/gas, and telephone).

• PM established National Land Policy Committee (NLPC) on March 25, 2003, representing a number of line
ministries/agencies involved in land administration and management, and providing an effective oversight
mechanism to resolve policy issues as they arise and to facilitate the development of a comprehensive land
policy framework. DONLUPAD is assigned as the secretariat of NLPC.

Measures taken in 2004
• PM Decree No. 42/PO of April 20, 2004 on Promotion and Development of Small and Medium Sized Enterprises,

defines key policies and an action plan for SME promotion and development, including the establishment of SME
Development Funds and supporting organizations (the SME Promotion and Development Committee and its
permanent Office and Executive Committee). It also defines regulations, methods and measures needed to
promote SMEs, the expansion of commodity production, and trade and service activities. The policy gives priority
to creating an enabling regulatory environment, enhancing competitiveness, expanding markets (domestic and
international), improving access to financing and developing both entrepreneurship and an entrepreneurial
culture in the country.

• The Domestic and Foreign Investment law was revised and the implementing decree for the Investment Laws will
be drafted.

Measures Taken in 2005
• The revised Secured Transaction Law was approved on May 2005 and became effective on August 2005. The

amendments expand and clarify eligible loan collateral.
• The business-government dialog with private sector has a good progress. CPI and MPDF signed a Memorandum

of Understanding on collaboration on the Lao Business Forum. A responsible inter-ministerial committee was
established by a Decision of CPI in mid-2005. The forum is conducted in two main stages. First, MPDF conducts
working group meetings with the representatives of the private sector, to identify the main constraints and
issues to be raised with the Government. This is followed by dialog between the private sector and the
Government. CPI and MPDF are working together to prepare the topics for discussion, the forum agenda and a
list of invitees, for the first Business Forum scheduled to take place on November 24.

• The National Assembly approved amendments to the 1994 Business Law, in the form of a new Enterprise Law,
during the October 2005 legislative session. The new Enterprise Law creates a level playing field for private
businesses, significantly simplifies regulations and procedures to start up a business, moves from discretionary
licensing to more automatic registration as the main principle by having a “negative list” of sectors where entry
of private business is conditional, and by creating a one-stop-shop for business registration.

• The Government drafted a regulation to promote sustainable private investment in mining and this was adopted
by the MIH in December 2005. It was intended to encourage sustainable development of private investment in
mining, eliminating bottlenecks that impede development of this sector.

Measures Taken in 2006
• The first joint meeting between the government’s inter-ministerial committee and the private sector working

group was held in January 2006 to discuss and agree on the key issues to be presented at the upcoming
business forum. With support from MPDF, a number of working group meetings have been conducted with the
representatives of the private sector from tourism, manufacturing, service and trading.

• The first Lao Business Forum, a public-private dialogue mechanism to improve the business and investment
climate, took place on May 31, 2006 and was attended by nearly 300 participants from the government, the
private sector and donor community.

• The PM Order on Enterprise Law Implementation was signed in October, 2006. The Order assigned main
responsibilities of the line ministries in the process of EL implementation and appoints the MOIC as a focal point
for the implementation process.

• MoF drafted the new Accounting Law and held discussions with business community in June 2006.

 55

• Ministry of Energy and Mining has recently completed the final draft of the sector plan and conducted a two-day
stakeholder and investor consultation workshop in September 2006 to discuss the draft.

• GOL has issued an order for the controlled management of forestry and the timber industry (PMO) aiming to
promote the wood processing industry and sustainable development.

• Measures Taken in 2007

• MOIC has been assigned to lead and coordinate the relevant line ministries in implementing the Enterprise Law
and a timeline for developing the Negative List has been set.

• GOL prepared a draft Negative List and conducted a series of consultations among the government agencies
concerned. The final Negative List is expected to be approved by GOL soon.

• The SME Promotion and Development Office (SMEPDO) is preparing an SME Development Strategy, which will
guide policy implementation and help the Government and other stakeholders to select the best course of action
while at the same time ensuring effective coordination and utilization of resources. SMEPDO has submitted this
strategy to the government for final approval.

• An inter-ministerial committee (comprising MoJ, MoF, LNCCI and the Foreign Investment Committee of the CPI)
has recently been set up and a number of consultations on the draft Law have been conducted. The revised draft
was resubmitted to GOL in February 2007.

• The Lao Government announced in January 2007 a slow-down/moratorium on granting of new exploration and
production licenses. This move was instigated by government's intention to review existing practices concerning
taxation, operational requirements, and other contractual terms.

• The Second Lao Business Forum met on March 15 to discuss progress in resolving issues facing the private sector
and government plans to improve the business environment.

 8

 9

THE WORLD BANK OFFICE, VIENTIANE

Patou Xay, Nehru Road
Vientiane, Lao PDR.
Tel: (856-21) 414209, 450010-11
Fax: (856-21) 414210
www.worldbank.org/lao

THE WORLD BANK

1818 H Street, N.W.
Washington, D.C. 20433
U.S.A.
Tel: (202) 473-1653
Fax: (202) 522-1560/1557
www.worldbank.org

LAO PDR ECONOMIC MONITOR

